DOCUMENT RESUME ED 204 553 CE 029 474 AUTHOR TITLE Ekstrom, Ruth B.: And Others Relating Women's Experience and Skills to Competencies Required in Selected Occupations and Vocational Education Programs. Project Report, Task C1, Revised Competency Analysis: Credentialing Women's Life Experiences (Project ACCESS). INSTITUTION SPONS AGENCY Educational Testing Service, Princeton, N.J. Bureau of Occupational and Adult Education (ED), Washington, D.C. PUB DATE CONTRACT NOTE Jul 81 300-78-0594 152p.: For related documents see CE 029 406, ED 189 335, and ED 192 041-042. EDFS PRICE DESCRIPTORS MF01/PC07 Plus Postage. Adult Education: *Advanced Placement: Competence: Employment Qualifications: Experience: *Experiential Learning: *Females: Interviews: *Job Placement: Job Skills: Occupational Information: *Prior Learning: Self Evaluation (Individuals): Skills: *Vocational Education IDENTIFIERS *Competency Lists: Project ACCESS ### ABSTRACT Competency scales were developed for 10 direct-entry occupations and 10 vocational education programs as part of Project ACCESS, a project to assess women's life experience learning for entrance into employment and for advanced placement in vocational education programs. Development of the occupational scales involved employer interviews, followed by development and verification of a draft version of the scales. The vocational education scales were developed using interview information and/or program descriptions: verification followed. The scales were then used for a tryout of the competency matching process. Following a 12-page narrative section are 17 tables that show tryout data. The remainder of the report (125 pages) are these appendixes: (1) script for job competency identification and rating sessions, (2) employer and vocational educator interview discussion record forms, (3) draft and revised occupational rating lists (airline reservation agent, bank clerk/teller, claims adjuster, credit/collection worker, electronics assembler, floral designer, home health aide, insurance sales agent, personnel worker, photo laboratory technician, social service aide), (4) interview discussion record form covering letter, and (5) draft and revised vocational education rating lists (computer programer, cook/chef, dispensing optician, drafter, electronics technician, graphic arts/lithographer, library technician, medical records technician, occupational therapy assistant, respiratory therapy worker, welder). (YLB) ^{*} Reproductions supplied by EDRS are the best that can be made from the original document. ### RELATING WOMEN'S EXPERIENCE AND SKILLS TO ### COMPETENCIES REQUIRED IN ### SELECTED OCCUPATIONS AND VOCATIONAL EDUCATION PROGRAMS Ruth B. Ekstrom C. Brooke Gruenberg Ruth A. Sugerman E. Leta Davis Barbara A. Marrow Juliet J. Beier Educational Testing Service Princeton, New Jersey 08541 and N. Carol Eliason Dorothy A. Miller American Association of Community & Junior Colleges One Dupont Circle, Washington, D.C. 20036 Project Report, Task Cl, Revised Competency Analysis Credentialing Women's Life Experiences (Project ACCESS) Contract #300-78-0594 July 1981 U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE NATIONAL INSTITUTE OF THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF This report was prepared under contract #300-78-0594, Bureau of Occupational and Adult Education, U.S. Department of Education, Ruth B. Ekstrom, Project Director. The activity which is the subject of this report was supported in whole or in part by the U.S. Department of Education. The opinions expressed, however, do not necessarily reflect the official position or policy of the U.S. Department of Education and no official endorsement by the U.S. Department of Education should be inferred. DISCRIMINATION PROHIBITED - No person in the United States shall, on the ground of race, color, age, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance, or be so treated on the basis of sex under most education programs or activities receiving Federal assistance. ### Concencs | • | Page | |---|------| | Relating Women's Experience and Skills to Competencies Required in Selected Occupations and Vocational Education Programs | 1 | | Occupational Selection | 1 | | Competency Scale Development | 3 | | Employment Related Scales | 4 | | Vocational Education Related Scales | 5 | | Employment Tryout | 8 | | Vocational Education Tryout | 9 | | Summary and Conclusions | 11 | | References | 13 | | Table 1: Mean Employer Ratings Compared with Mean EDS Self-Ratings of Employed Women | 14 | | Table 2: Airline Reservation Agent Skills (Employed Women) | 16 | | Table 3: Bank Clerk/Teller Skills (Employed Women) | 17 | | Fable 4: Claims Adjuster Skills (Employed Women) | 18 | | Table 5: Credit/Collection Worker Skills (Employed Women) | 19 | | Table 6: Electronics Assembler Skills (Employed Women) | 20 | | Table 7: Floral Designer Skills (Employed Women) | 21 | | Table 8: Home Health Aide Skills (Employed Women) | 22 | | Table 9: Insurance Sales Agent Skills (Employed Women) | 24 | | Sable 10: Personnel Worker Skills (Employed Women) | 25 | | Table 11: Photo Laboratory Technician Skills (Employed Women) | 27 | | | Page | |--|------| | Table i. ial Service Aide Skills (Employed Women) | 28 | | Table 13: Arelation Between Women's Mean EDS Scale Self-Rating and Employers' Global Ratings of Their Job Performance. | 30 | | Table 14: Transferable Skills ComparisonEmployed Women and Women in Vocational Education | 31 | | Table 15: Sob-Specific Skills Self-Ratings for Nine Adult Women Enrolled in Data Processing | 32 | | Table 16: Job-Specific Skills Self-Ratings for Nine Adult Women Enrolled in Electronics Technology | 33 | | Table 17: Job-Specific Skills Self-Ratings for Four Adult Women Enrolled in Medical Record Technology | 35 | | Appendix A: Script for Job Competency Identification and Rating Sessions | 37 | | Appendix B: Employer and Vocational Educator Interview Discussion Record Forms | 47 | | Appendix C: Draft Occupational Rating Lists | 57 | | Appendix D: Revised Occupational Rating Lists from the Experience Description Summary | 91 | | Appendix E: Interview Discussion Record Form Covering Letter (AACJC) | 107 | | Appendix F: Draft Vocational Education Rating Lists | 111 | | Appendix G: Revised Vocational Education Rating Lists from the Experience Description Summary | 147 | This report describes the development and revision of competency lists for several occupations and vocational education programs. The development of these lists was part of a project to assess women's life experience learning for entrance into employment and for advanced placement in vocational education programs. The RFP indicated that the competency lists were to be used to determine the transferability of women's experientially-learned skills to employment and to vocational education. This transferability analysis was to involve a total of 20 occupational areas "for which there is a growing demand." These occupational areas were to be drawn from at least ten of the OE occupational clusters. In addition, the RFP specified that one-half of the occupations be "traditionally male-intensive." It was also specified that the job-related competencies be verified by employers and workers in "appropriate employing establishments," and that experienced vocational educators assess the competencies "with respect to appropriate placement in vocational programs." ### Occupational Selection The first step was to identify occupational areas which met the RFP specifications. In November 1978, a list of 24 such occupations was submitted to 0E for review. Each occupation, according to Department of Labor predictions, was expected to grow more rapidly than average during the 1980's. Each occupation could, according to occupational literature, be learned on-the-job or in less than four years of vocational education. These occupations were: lithographer, photo laboratory worker, collection worker, credit manager, personnel and labor relations worker, cook and chef, library technician and assistant, insurance agent and broker, travel agent, drywall installer and finisher, insulation worker, airline reservation and passenger agent, drafter, engineering and science technician, computer service technician, dental laboratory technician, medical record technician, dispensing optician, occupational therapy assistant, licensed practical nurse, home health aide, park and recreation worker, social service aide, and floral designer. Additional investigation of these occupational areas, using both printed sources and interviews with employers, union officials, and vocational educators, led to the elimination of some of these areas and to the addition of others. In March 1979, the following list of occupational areas was prepared: ### On-the-job Training ### Airline reservation agent Bank clerk and teller Collection worker Floral designer Home health aide Insulation worker Insurance claims adjuster Insurance sales agent Personnel and employee benefits worker Photo laboratory worker Social service aide ### Vocational Education Cook and chef Credit manager Dispensing optician Drafter Engineering and science technician Library technician 🖑 Lithographer Medical record technician Occupational therapy assistant Plumber Respiratory therapy worker Welder ### Competency Scale Development During January and February of 1979, the project staff determined how best to identify the competencies required in each
occupation. Concern was expressed over reliance on existing materials, since the state-of-the-art review (Task Al) had found evidence (Witt & Naherny, 1975) that such materials tend to discriminate systematically "against virtually all nondegree, people-oriented, women's jobs." It was decided to use Primoff's (1975) job element technique. This technique involves holding two meetings with groups of workers and supervisors in each occupation. The first meeting is used to generate a list of all the skills, knowledge, and abilities needed in the occupation; the second meeting involves obtaining ratings of the importance of each of these. A script for these sessions was prepared (see Appendix A) and field tested. It was concluded that this technique was too difficult to implement because of the practical difficulties involved in assembling the same group of raters on two separate occasions. It was decided, instead, to use a modification of the job element technique. The first step would be to collect a list of skills, knowledge, and abilities through interviews, supplemented by any existing documents describing the job tasks or the program courses and content. This information would then be used to develop draft rating lists. These rating lists would then be sent to a sample of workers and vocational educators for validation. Interview discussion record forms were prepared to facilitate the compilation of information (see Appendix B). Employment Related Scales. For each occupation, the ETS staff held interviews with two different employers in each of two cities. This information led to the elimination of insulation worker as a direct-entry occupation; it was replaced with electronics assembler. The employer interviews yielded a number of interesting examples of how insisting that a skill be acquired in a given manner limits job opportunities. One bank officer told us that they would hire as bank tellers only those individuals who were able to use a typewriter. When we asked when and why the tellers used a typewriter, we were told that the job did not involve typing, but the bank had determined that individuals who could type were able to operate adding machines more rapidly. We then asked the bank officer if it would not be better to specify that applicants have good manual dexterity, and pointed out that this skill might be acquired in a number of ways, not just by learning to use a typewriter. The information from the employer interviews was used to draft the competency lists for each occupation. These lists (Appendix C) were then sent for ratings by nine employers in each occupation. The employers were asked to rate each item with respect to its importance for selecting new employees. The following scale was used: 3 = superior worker, 2 = average worker, 1 = minimum job performance, 0 = not relevant. Mean ratings for each item were computed. The most highly rated items from this process were reviewed for use in the competency matching process. New scales, using high-rated items which were also related to women's life experience learning (as determined by the survey of women's experiences and skills—Task A4), were prepared. These new scales (Appendix D) were used in the tryout (Task B1) in two ways: (1) as a rating scale for each employer to use to indicate the relative importance of the skill in the particular work setting, and (2) in the Experience Description Summary (EDS) to determine the "best match" occupation(s) for each woman seeking employment. Transferability analyses were then carried out for most occupations; these are available in the report on Task A5. (An insufficient number of responses were received from personnel workers and social service aides.) Vocational Education Related Scales. A somewhat different approach was used by the American Association of Community and Junior Colleges (AACJC), the subcontractor for the vocational education phase of this project. It had been originally planned that AACJC would visit colleges to collect materials describing the curriculum and courses in selected vocational education programs and to hold interviews with the faculty. Instead, during April 1979, AACJC mailed the interview discussion record form to "a random sample of women instructors and curricular program managers" to be used as a survey instrument (see Appendix E for a copy of the covering letter). Fourteen responses were received covering accounting, building construction technology, business management, clothing services and child care, dental hygiene, food services administration, legal secretary, medical assistant (2), "nontraditional careers for women," nursing, optical systems technician, physical therapy assistant, and secretarial skills programs, as well as one response from a librarian. Since none of the information obtained related to the target programs for the project, AACJC was asked to conduct telephone interviews with individuals in each of the designated programs, and to ask them to supply the program descriptive material by mail. A total of ten such interviews, covering eight of the vocational education programs, were conducted during May 1979. This led to the elimination of credit manager and plumber as target occupations; they were replaced by computer programmer. No vocational program descriptions were obtained as a result of these telephone interviews. Consequently, a third round of college contacts was initiated, during the summer of 1979, to obtain these descriptions. The information and descriptions obtained by AACJC were used by ETS to prepare draft competency rating scales for each vocational education program (Appendix F). Each scale was mailed to nine individuals who had been identified by AACJC as teaching in the designated program areas. Two types of ratings were requested: (1) for selecting students to enter the program, and (2) to identify students to receive advanced placement or course exemption. Since several of the vocational educators indicated that their program's philosophy was to accept all applicants, it was decided that the selection ratings were of limited utility. The transferability analysis, then, focused on the advanced placement ratings. The following scale related to advanced placement was used: 3 = very important, 2 = valuable, 1 = not useful, 0 = not relevant. The most highly rated items were used to develop new scales (Appendix G) for the competency matching process in the vocational education tryout. Transferability analyses were then carried out for most of the programs; these analyses are available in the report on Task A6. (An insufficient number of responses were received from vocational educators in computer programming, dispensing optician, engineering and science technology, lithography, and welding programs.) Tryout to Validate the Competency Lists The project also included a tryout (Task B1) of the competency matching process. The purpose of the tryout, as stated in the RFP, was to "determine the validity of the competency analysis and inventory." The tryout is described in detail in the report on that task. As that report notes, the original plan of the tryout was: (1) to administer the competency lists to women who were returning to paid work or entering vocational education programs; (2) to identify the best match between each woman's experientially-learned competencies and the job or program requirements; (3) to place approximately 100 women in jobs and approximately 150-200 women in vocational education programs on the basis of this competency matching, and (4) to monitor their performance for one year or two marking periods. As that report also notes, this tryout process was difficult to implement, especially in the vocational education programs. The items in the competency lists are of two types: (1) transferable skills, which include what Fine (1957) calls functional skills (working with people, information, and things) and self-management skills (which are related to temperament or personality), and (2) job-specific skills, which include what Fine calls work-content or technical skills. Many of the items on the list of transferable skills were derived from Sjogren's (1977) list of the most frequent occupationally transferable skills and characteristics. Some transferable skills were repeated in the lists of job-specific skills. Employment Tryout. Only 49 of the 155 women who were counseled in the tryout actually entered employment. Therefore, these data should be treated with caution, both because of the small number of cases (due to missing data, not all women are included in all analyses) and because many of the women did not enter employment in their "best match" occupation. The transferable skill self-ratings of the employed women and the employers' ratings of these women on the transferable skills are shown in Table 1. As can be seen, on over 75% of the items, the women rated themselves lower than did their employers. This finding underscores what has been found in other research with re-entry women—that is, lack of awareness of and low confidence in their own skills and abilities. The employed women's self-ratings on the job-specific skills are shown in Tables 2 to 12. As can be seen, the women reported moderately high levels of skill on most items. Employers' ratings of over-all job performance were correlated with the women's mean total scores on these job-specific scales. The results are shown in Table 13. As can be seen, the scales for insurance sales agent and credit/collection worker were most highly correlated with over-all job performance. The scales for airline reservation agent and claims adjuster did not correlate positively with job performance. Vocational Education Tryout. AACJC was able to find only six women to enroll in the vocational education tryout. Of these, only three completed one semester. Therefore, there were insufficient data to conduct validity analyses of the vocational education competency
scales. Despite this problem, with the cooperation of two New Jersey community colleges, ETS has been able to collect information on a total of 22 adult women, nine enrolled in data processing, nine in electronics technology, and four in medical record technology programs. Again, caution is recommended in making inferences from these data because of the small number of individuals involved. The transferable skill self-ratings are shown in Table 14. In order to provide a comparison group, the self-ratings of the employed women on the same items are also shown. As can be seen, women enrolled in data processing rated themselves much higher on their ability to do simple arithmetic than did the employed women. They also rated themselves higher on their ability to be self-directed and work independently, to cooperate with others, to set priorities, to do precise and accurate detailed work, to do a repetitive task following set procedures, and to analyze and solve a problem. The women in data processing rated themselves much lower than did the employed women on their ability to sell a product or service; they rated themselves lower on their ability to negotiate between people and on their ability to interpret the feelings of others. The women in electronics technology, when compared with the employed women, rated themselves much higher on their ability to cooperate with others and on their ability to do simple arithmetic. They rated themselves more highly on their ability to analyze and solve a problem, to do precise and accurate detailed work, to do a repetitive task following set procedures, to evaluate a product using stated guidelines, to learn and apply new information and procedures, to use writing skills, and to keep neat and accurate records. They rated themselves lower than did the employed women on their ability to supervise others and to sell a product. The women in the medical record technology program rated themselves much more highly than did the employed women on their ability to cooperate with others and to solicit and make constructive use of negative and positive feedback. They rated themselves more highly on their ability to be self-directed and work independently, to manage time and schedule activities, to establish rapport with people of diverse backgrounds, to be competitive, to do precise and accurate detailed work, to do a repetitive task following set procedures, to do simple arithmetic, to learn and apply new information and procedures, and to use writing skills. They rated themselves lower than did the employed women on their ability to negotiate between people. This comparison shows that women who choose to enter vocational education programs, especially in nontraditional programs, such as data processing and electronics technology, have or feel that they have better skills in arithmetic than does the average woman returning to paid employment. This suggests that arithmetic refresher courses would be valuable in helping adult women prepare to enter vocational education programs. The mean job-specific skill self-ratings for these vocational education women are shown in Tables 15 to 17. As can be seen, the women in the data processing and medical record technology programs rated themselves higher on the specific skills than did the women in the electronics technology program. This suggests that the electronics technician scale may be less valid than the other two scales. ### Summary and Conclusions Competency scales were developed for ten direct-entry occupations and ten vocational education programs. The method of development for the occupational scales involved employer interviews, followed by development and verification of a draft version of the scales. The vocational education scales were developed on the basis of interview information and/or program descriptions; verification followed. These scales were then used for a tryout of the competency matching process. Adult women completed the scales as part of an Experience Description Summary (EDS). The purpose of the EDS was to identify the "best match" between experientially-learned skills and job entrance or vocational education program requirements. Follow-up on job performance was obtained for the employed women. All but two of the occupational scales were positively related to women's job performance. Data were obtained from adult women in three vocational education programs. Two of the vocational education scales appeared to be measuring program-relevant skills. 16 Because of the small number of cases on which the analyses in this report are based, caution is advised in making inferences from the data. ### References - Fine, S. A. A reexamination of 'transferability of skills' Parts I and II. Monthly Labor Review, 1957 (July), 803-810, and (August), 938-947. - Primoff, E. S. <u>How to prepare and conduct job element examinations</u>. Washington, DC: U.S. Civil Service Commission, 1975. - Sjogren, D. Occupationally-transferable skills and characteristics. Columbus: The Ohio State University, Center for Vocational Education, 1977. - Witt, M., & Naherny, P. K. <u>Women's work: Up from .878</u>. Madison: University of Wisconsin, Women's Educational Resources, 1975. Table 1 Mean Employer Ratings Compared with Mean EDS Self-Ratings of Employed Women | Abi: | lity to: | <u>Employer</u> | Women | Difference | |------|--|-----------------|-------|------------| | 1. | Take responsibility | 2.8 | 2.4 | 4 | | 2. | Compile information | 2.8 | 2.2 | 6 | | 3. | Be self-directed and work independently | 2.7 | 2.2 | 5 | | 4. | Follow orders and accept supervision | 2.7 | 2.6 | 1 | | 5. | Cooperate with other workers | 2.7 | 1.8 | -1.1 | | 6. | Be reliable, punctual, and conscientious | 2.7 | 2.7 | 0 | | 7. | Do precise and accurate detailed work | 2.7 | 2.0 | 7 | | 8. | Do a repetitive task following set | | | | | | procedures | 2.7 | 1.7 | -1.0 | | 9. | Deal effectively with people/customers | 2.6 | 2.4 | 2 | | 10. | Show compassion for those with problems | 2.6 | 2.7 | + .1 | | 11. | Establish rapport with people of various backgrounds | 2.6 | 2.3 | 3 | | 12. | Do simple arithmetic computations | 2.6 | 1.8 | 8 | | 13. | Keep near and accurate records | 2.6 | 2.2 | 4 | | 14. | Negotiate between two or more | • | | | | | people/groups | 2.5 | 2.3 | 2 | | 15. | Solicit and make use of negative | • | | | | | and positive feedback | 2.5 | 1.8 | 7 | | 16. | Respect confidential records and information | 2.5 | 2.8 | + .3 | | 17. | Think and behave rationally in an | | | | | | emergency or confrontation | 2.5 | 2.1 | 4 | | 18. | Sell a product/service | 2.5 | 1.8 | 7 | | 19. | Carry out oral/written directions of some complexity | 2.5 | 2.5 | 0 | Table 1 (continued) | Abil: | ity to: | <u>Employer</u> | Women | Difference | |-------|---|-----------------|-------|------------| | 20. | Refer others to sources of information and assistance | 2.5 | 2.6 | + .1 | | 21. | Adjust schedule to unexpected changes; be flexible | 2.4 | 2.6 | + .2 | | 22. | Interpret the feelings, ideas, and opinions of others | 2.4 | 2.8 | + .4 | | 23. | instruct others | 2.4 | 2.1 | 3 | | 24. | Set priorities | 2.4 | 2.0 | 4 | | 25. | Be competitive; strive to better performance | 2.4 | 2.0 | 4 | | 26. | Analyze a problem; do problem-solving | 2.4 | 1.9 | 5 | | 27. | Evaluate a product using stated guidelines | 2.4 | 2.1 | 3 | | 28. | Supervise or manage others | 2.4 | 2.2 | 2 | | 29. | Learn new information, rules, or procedures | 2.4 | 2.1 | 3 | | 30. | Use writing skills | 2.4 | 1.7 | 7 | | 31. | Manage time and schedule activities | 2.3 | 2.0 | 3 | | 32. | Use oral communication effectively | 2.3 | 2.1 | 2 | | 33. | Meet accountability demands of others | 2.3 | 2.1 | 2 | | 34. | Observe safety precautions on the job | 2.3 | 2.4 | + .1 | | 35. | Perform work under stress | 2.2 | 2.1 | 1 | | 36. | Persuade or influence others | 2.2 | 1.9 | 3 | Table 2 Airline Reservation Agent Skills (Employed Women) | Mean
Self-Rating | |---------------------| | 2.4 | | 2.6 | | 2.7 | | 2.0 | | 1.9 | | 2.0 | | 1.4 | | 2.6 | | 2.2 | | 2.4 | | 1.8 | | 1.7 | | 2.5 | | 2.6 | | 2.1 | | 2.1 | | 2.2 | | | ## Bank Clerk/Teller Skills (Employed Women) | Ability to: | Mean
Self-Rating | |---|---------------------| | Make change quickly and accurately | 2.2 | | Graet and serve large numbers of people while maintaining a pleasant, alert manner | 2.4 | | Understand simple checking and saving accounts | 2.6 | | Respect and safeguard the privacy and confidentiality of financial records and transactions | 3.0 | | Learn details of new procedures quickly | 2.0 | | Interpret an organization and its system for the delivery of services to the public | 2.0 | | Demonstrate sensitivity to and awareness of community attitudes and concerns | 2.3 | | Establish rapport with individuals of diverse backgrounds | 2.4 | | Establish and maintain financial records | 2.2 | | Use business forms | 2.0 | | Deal effectively with customers | 2.3 | | Work as a cashier | 1.6 | | Use an adding machine | 1.8 | | Be punctual and careful | 2.8 | | Follow orders and accept supervision | 2.8 | | Handle unpleasant confrontations cheerfully | 2.2 | | Inspire trust | 2.8 | | Think and behave rationally when dealing with an emergency | 2.6 | Table 4 Claims Adjuster Skills (Employed Women) | Ability to: | Mean
<u>Self-Rating</u> | |---|----------------------------| | Develop and maintain current files | 2.3 | | Keep records and prepare reports | 2.2 | | Obtain and verify routine factual information | 2.6 | | Present arguments and evidence to support a position | 2.3 | | Establish rapport with individuals of diverse backgrounds | 2.4 | | Determine the urgency of a problem and
handle it appropriately | 2.5 | | Respect the confidentiality of records and personal information | 2.9 | | Deal with interpersonal problems | 2.5 | | Identify the needs of a person in a crisis situation | 2.4 | | Conduct negotiations with an awareness that compromise may be necessary | 2.4 | | Establish priorities | 2.6 | | Read insurance policies, contracts, legal agreements, etc. with understanding | 1.6 | | Conduct a search of legal documents to obtain information | 1.8 | | Select data to document a statement | 2.0 | | Develop a plan to investigate a problem | 2.0 | | Define and delimit the basic issues of a problem | 2.2 | | Use contacts constructively when dealing with a problem | 2.2 | | Gather information by interviews, confirming facts, and locating data | 2.2 | | Prepare reports containing factual evidence | 2.0 | | Do accurate detailed work | 2.0 | | Perform work under stressful conditions | 2.2 | | Do computations/arithmetic | 2.0 | | Learn complex information | 2.0 | | Elicit and convey information over the phone | 2.3 | | Do fund raising by telephone | 1.5 | | Demonstrate good oral communications skills | 2.4 | ## Table 5 Credit/Collection Worker Skills | Ability to: | Mean
<u>Self-Rating</u> | |--|----------------------------| | Read, write, and speak English fluently | 2.8 | | Understand legal and financial terms | 1.8 | | Judge the value of cars, furnishings, and other objects | 2.2 | | Establish and maintain detailed records | 2.1 | | Encourage the development of "common sense" | 2.6 | | Demonstrate knowledge of laws that can affect finances | 1.8 | | Use techniques of conflict resolution | 1.8 | | Be self-motivated, self-starting | 2.4 | | Be competitive, strive to better performance | 2.4 | | Work under close supervision | 2.0 | | Remain calm, firm, and business-like during confrontations | | | with people | 2.9 | | Negotiate between people | 2.5 | ## Electronics Assembler Skills (Employed Women) | Ability to: | Mean | |---|-------------| | - | Self-Rating | | Work steadily at repetitive manual tasks | 1.7 | | Use a soldering iron | .6 | | Read a blueprint or diagram | 1.1 | | Explain how things work | 1.6 | | Do arithmetic computations | 2.0 | | Attend to detail | | | Do electrical and for small appliance repairs | 2.2
.7 | | Assemble children's toys and/or play equipment | | | Do precise and accurate detailed work | 1.4 | | | 1.8 | | Organize a project into its component parts and determine the sequence in which these activities need to be performed | 1.7 | | Establish and maintain procedures to monitor work quality and quantity | 1.6 | | Meet accountability demands of others | 1.9 | | Observe safety precautions when using tools, equipment, and machines | | | Make mechanical repairs on household items | 2.3 | | | 1.0 | | Do work utilizing hand tools | 1.5 | | Do crafts, such as weaving, stained glass, macrame, jewelry making, etc. | | | | 1.9 | | Do knitting and crocheting and/or needlework | 2.0 | | Be reliable and punctual | 2.8 | | Be willing to continue learning new information | 2.8 | | Work with hands quickly and with dexterity | 2.2 | ## Floral Designer Skills (Employed Women) | Ability to: | Mean
<u>Self</u> -Rating | |--|-----------------------------| | Apply principles of color, texture, and design | 2.2 | | Use aesthetic guidelines (balance, proportion, etc.) in planning floral arrangements | 1.6 | | Use scissors, knives, and wire cutters | 2.0 | | Maintain cut flowers in proper condition | 1.8 | | Visualize how a completed floral arrangement should look | 1.8 | | Identify flowers and plants by name | 1.6 | | Interact pleasantly with customers | 2.4 | | Do simple arithmetic computations | 2.0 | | Establish and maintain financial or sales records | 2.1 | | Follow directions and accept supervision | 2.4 | | Sell a product or service | 1.8 | | Use artistic sense | 2.0 | | Be creative | 2.0 | ## Home Health Aide Skills (Employed Women) | . 4 | Ability to: | Mean
Self-Rating | |-----|---|---------------------| | | Work with the elderly | 0.2 | | | Work with young children | 2.1 | | | Supervise children | 2.1 | | | Show compassion for those with problems | 2.7 | | | Recognize and deal with medical emergencies | 2.0 | | | Think and behave rationally when dealing with an emergency | 2.6 | | | Provide standard first aid | 1.9 | | | Assure that a patient gets proper rest | 2.2 | | | Assure that a patient takes medication as ordered | 2.3 | | | Feed a patient | 1.8 | | | Maintain clean and hazard-free living quarters for a patient and/
or family | 2.2 | | | Respect a patient's/family's need for privacy and confidentiality | 2.5 | | | Evaluate and adapt a home in terms of a patient's disability | 1.6 | | | Help a patient develop ways of coping with the demands of daily life | 1.6 | | | Assist a patient in the use of special equipment (wheel chair, crutches, etc.) | 1.2 | | | Encourage a patient to develop social skills | 1.8 | | | Care for the physical and emotional needs of a patient, family, and/or children | 1.9 | | | Maintain hygienic conditions for a patient | 1.6 | | | Provide for the physical and emotional comfort of a patient | 1.6 | | | Encourage and aid in the development of self-sufficiency for a | 1.0 | | | patient within the limits of his/her illness | 1.7 | | | Document patient progress | 1.4 | | · . | Make oral reports about a patient | 1.8 | | | Recognize the side effects of common medication | 1.6 | | | Establish rapport with individuals of diverse backgrounds | 2.4 | | ٠. | Be telerant of the varied life styles of people | 2.6 | | | Encourage the development of "common sense" | 2.6 | | | Perform work under stressful conditions | 2 2 | ### Table 8 (continued) | Ability to: | Mean
Self-Rating | |---|---------------------| | Follow orders and accept supervision | 2.7 | | Direct, control, and plan the activities of others | 2.2 | | Be self-directed | 2.4 | | Be flexible | 2.6 | | Plan menus and prepare meals | 2.4 | | Demonstrate a knowledge of the basic rules of nutrition | 2.6 | | Evaluate the freshness and quality of meat, fish, poultry, fruit, | | | vegetables, and dairy products | 2.7 | | Evaluate the quality of purchases made | 2.7 | | Observe special diet rules | 2.2 | | Prepare and store food so as to conserve nutrients | 2.5 | Table 9 Insurance Sales Agent Skills (Employed Women) | Ability to: | Mean
Self-Rating | |--|---------------------| | Influence other people | 2.2 | | Interpret the feelings, ideas, and opinions of others | 2.4 | | Work under stressful conditions | 2.2 | | Do arithmetic computations | 1.8 | | Analyze a problem and act on that analysis | 2.2 | | Obtain and verify information | 2.6 | | Present arguments and evidence to support a position | 2.2 | | Make an effective oral presentation | 2.0 | | Select insurance policies and plans that best meet a family's needs and circumstances | 1.4 | | Establish rapport with individuals of diverse backgrounds | 2.4 | | Assess potential markets | 1.8 | | Develop goals and plans for an activity within the constraints of time, money, and personnel | 2.2 | | Evaluate effectiveness in meeting goals and timetables | 1.9 | | Identify the resources (people, time, money, authority) needed to accomplish an objective | 2.4 | | Establish and maintain procedures to monitor work quality and quantity | 1.8 | | Solicit and make constructive use of positive and negative feedba | ck 1.8 | | Keep records of individual or group progress | 2.2 | | Use contacts constructively | 2.0 | | Deal with rejection | 2.0 | | Deal with adversity | 2.3 | | Motivate people | 2.2 | | Work independently | 2.6 | | Do fund raising | 2.0 | | Direct the sale of a product or service | 1.2 | | Organize a sales program | 1.0 | | Compete with others | 1.7 | | Be self-directed 29 | 2 2 * | ### Personnel Worker Skills (Employed Women) | Ability to: | Self-Rating | |--|-------------| | Establish and maintain detailed records or files | 2.4 | | Write accurate, complete reports | 2.4 | | Respect and observe precautions concerning confidentiality of | 2.3 | | information | 2.9 | | Follow complex procedures precisely | 2.1 | | Follow orders and accept supervision | 2.6 | | Learn details of new procedures quickly | 2.2 | | Meet accountability demands of others | 1.9 | | Use a typewriter | 1.3 | | Establish and maintain fiscal records and procedures | 1.8 | | Explain the rationale for various kinds and amounts of insurance (health, life, etc.) | 1.4 | | Develop specific goals and plans for a specific activity, operating within constraints of available time, space, and personnel | 2.0 | | Identify methods of evaluating effectiveness in meeting goals and objectives | 2.0 | | Establish priorities based on the importance of each objective to goal attainment and on the resources available | 2.1 | | Work creatively within the structure of relationships and the setting of an organization | 2.4 | | Delegate responsibility and establish accountability methods to determine if these responsibilities have been met | 2.1 | | Help people see the relevance of their organizational experience to their long-range career goals and/or personal development | 1.8 | | Develop and maintain a system of evaluating job performance | 2.0 | | Conduct salary administration and/or performance reviews | 1.6 | | Handle out-placements and/or job terminations | 1.0 | |
Plan and implement programs for staff development | 1.6 | | Deal with employee relations problems | 1.9 | | Plan and monitor a retirement program | 1.2 | | Plan and implement personnel policies | 1.6 | | Prepare tob descriptions | 1 7 | ### Table 10 (continued) | Ability to: | Self-Rating | |---|-------------| | Select and/or recruit individuals for a variety of jobs | 1.8 | | Provide orientation to personnel new to an organization | 2.0 | | Arrange for and monitor the job training of personnel | 1.5 | | Abide by an organization's standards | 2.3 | | Obtain and verify routine factual information from individuals | 2.4 | | Identify training needs | 2.1 | | Develop training manuals | 1.2 | | Determine the suitability of various training approaches for individuals with different backgrounds and experiences | 1.4 | | Establish rapport with individuals of diverse backgrounds | 2.4 | | Use questioning skills | 2.2 | | Use listening skills | 2.6 | | Negotiate with others | 2.3 | | Deal with unpleasant confrontations | 2.0 | | Be outgoing and gregarious | 2.2 | Table 11 Photo Laboratory Technician Skills (Employed Women) | Ability to: | Mean
Self-Rating | |---|---------------------| | Make fine color discriminations | 2.2 | | Work steadily at simple repetitive tasks, following a set procedure | 1.9 | | Follow directions | 2.6 | | Train others | 2.5 | | Supervise others | 2.6 | | Sit still for long periods of time | 2.2 | | Evaluate a product using stated guidelines | 2.4 | | Do precise and accurate detailed work | 2.4 | | Take responsibility | 2.7 | | Follow orders and accept supervision | 2.6 | | Learn and apply rules | 2.4 | # Table 12 Social Service Aide Skills (Employed Women) | Ability to: | Mean
Self-Rating | |---|---------------------| | Carry out oral or written instructions | 2.6 | | Accept supervision | 2.8 | | Learn and apply the rules of an organization or agency | 2.7 | | Develop or maintain current files | 2.3 | | Keep records and prepare reports | 2.2 | | Understand and fill out forms | 2.3 | | Articulate the philosophy of an organization or agency | 2.4 | | Interpret an organization and its system for the delivery of services to the public and to people in need | 2.0 | | Identify groups to whom social services should be directed | 2.2 | | Identify representatives of other organizations or of the government who should receive information about organizational or agency activities | 2.0 | | Keep others informed about progress in written or in oral form | 2.1 | | Establish rapport with individuals of diverse backgrounds | 2.4 | | Establish rapport with a person seeking advice | 2.4 | | Serve as a "sounding board" for those with problems | 2.5 | | Use questioning skills | 2.3 | | Use listening skills | 2.4 | | Respect and observe precautions concerning the confidentiality of information | 2.8 | | Provide advice and informal counseling | 2.6 | | Gather information by conducting interviews, confirming facts, and locating background information | 2.4 | | Prepare reports containing factual data and documentary or other evidence | 2.0 | | Motivate and persuade people | 2.0 | | Do typing | 1.4 | | Do clerical work (filing, etc.) | 2.0 | | Make written or oral reports | 2.0 | | Refer others to sources of information and assistance | 2.6 | ### Table 12 (continued) | Ability to: | Mean
<u>Self-Rating</u> | |------------------------------------|----------------------------| | Interpret for non-English speakers | .8 | | Show compassion | 2.9 | | Show empathy | 2.6 | | Write clearly | 2.6 | | Take constructive criticism | 2.4 | Correlation Between Women's Mean EDS Scale Self-Rating and Employers' Global Ratings of Their Job Performance | Airline Reservation Agent | 26 | |---------------------------|------| | Bank Clerk/Teller | .21 | | Claims Adjuster | 02 | | Credit/Collection Worker | .61 | | Electronics Assembler | . 32 | | Floral Designer | . 46 | | Home Health Aide | . 54 | | Insurance Sales Agent | .65 | | Photo Lab Technician | . 41 | Table 14 Transferable Skills Comparison - Employed Women and Women in Vocational Education | _ | | Employed
Venes | Data
Proc. | biff. | Elec.
Teche | Dift. | Ned Rec
Techs | Diff. | |-------------|---|-------------------|---------------|--------|----------------|--------|------------------|--------------| | 1. | Take responsibility | 2.4 | 2.6 | +0.2 | 2.7 | +0.3 | 2.8 | +0.4 | | 2. | Deal effectively with people/customers | 2.4 | 2.4 | 0 | 2.4 | 0 | 2.8 | +0.4 | | 3. | Adjust schedule to unempected changes;
be flexible | 2.6 | 2.3 | -0.3 | 2.4 | -0.2 | 2.2 | -0.4 | | 4. | Be self-directed and work independently | 2.2 | 2.8 | +0.64 | 2.3 | +0.1 | 3.0 | +0.8* | | 5. | Interpret the feelings, ideas, and epinions of others | 2.8 | 2.1 | -0.74 | 2.6 | -0.2 | 2.4 | 0 | | 6. | Instruct others | 2.1 | 1.6 | -0.3 | 2.0 | -0.1 | 2.0 | = | | 7. | Perform work under etrace | 2.1 | 1.9 | -0.2 | 2.0 | -0.1 | 1.6 | -0.1
-0.3 | | 8. | Negotiate between two or norm people/ | 2.3 | 1.4 | -0.90 | 1.4 | -0.9* | 1.8 | -0.5 | | 9. | Parsuade and/or influence others | 1.9 | 1.6 | -0.3 | 1.8 | -0.1 | 2.2 | | | 10. | Follow orders and accept supervision | 2,6 | 2.3 | -0.3 | 2.6 | 0 | | +0.3 | | 11. | Cooperate with others | 1.4 | 2.4 | +0.64 | 2.9 | +1.100 | 2.8 | . +0.2 | | 12. | folialt and make was of passeries and | | | 10.0- | •.• | A4.7mm | 3,0 | +1.200 | | | positive feedback | 1.6 | 2.2 | +0.4 | 1.6 | -0.2 | 2.8 | +1.000 | | 13. | Hannes time and schedule activities | 2.0 | 2.4 | +0.4 | 2.0 | 0 | 2.5 | +0.5= | | 24. | Bet priorities | 2.0 | 2.6 | +0.64 | 2.1 | +0.1 | 2.2 | +0.2 | | 15. | Respect confidential recerds and information | 2.8 | 2.9 | +0.1 | 2.8 | 0 | 3.0 | +0.2 | | 16. | Be reliable, penetual, and conscientious | 2.7 | 2.8 | +0.1 | 2.8 | +0.1 | 2.8 | +0.1 | | 17. | Show compassion for those with problems | 2.7 | 2.4 | -0.3 | 2.6 | -0.1 | 3.0 | +0.3 | | 18. | Establish repport with individuals of diverse backgrounds | 2.3 | 2.3 | 0 | 2.4 | +0.1 | 3.0 | +0.7* | | 19. | Think and behave calmly and rationally in an emergency | 2.1 | 2.0 | -0.1 | 1.7 | -0.4 | 2.5 | +0.4 | | 20. | Be competitive; errive to better performance | 2.0 | 2.1 | +0.1 | 2.0 | 0 | 2.5 | +0.54 | | 21. | Analyse a problem; do problem selving | 1.9 | 2.4 | +0.54 | 2.7 | +0.8* | 2.2 | 10.3 | | 22. | Use oral communication effectively | 2.1 | 1.6 | -0.3 | 2.4 | +0.3 | 2.0 | -0.1 | | 23. | Do precise and accurate detailed work | 2.0 | 2.6 | +0.6* | 2.6 | +0.64 | 2.5 | +0.54 | | 24. | Compile infernation | 2.2 | 2.4 | +0.2 | 2.4 | +0.2 | 2.2 | 0 | | 25. | Do a repetitive task following set procedures | 1.7 | 2.4 | +0.7* | 2.3 | +0.64 | 2.5 | +0.8* | | 26. | Evaluate a product using stated guidolines | 2.1 | 2.2 | +0.1 | 2.6 | +0.5* | 2.2 | +0.1 | | 27. | Supervise or memage others | 2.2 | 1.9 | -0.3 | 1.6 | -0.60 | 2.2 | 0 | | 28. | Sell a product/service | 1.8 | 0.6 | -1.200 | 1.3 | -0.50 | 1.8 | 0 | | 29. | Do simple arithmetic competations | 1.8 | 2.8 | +1.000 | 2.9 | +1.100 | 2.5 | +0.7* | | 30. | Learn and apply new infernation, rules, or procedures | 2.1 | 2.3 | +0.2 | 2.6 | +0.50 | 2.8 | +0.7= | | 31. | Ment accountability denumbs of others | 2.1 | 2.2 | 0 | 2.4 | +0.3 | 2.0 | -0.1 | | 32. | Carry out oral/written directions of some complexity | 2.5 | 2.2 | -0.4 | 2.3 | -0.2 | 2.5 | 0 | | 33. | Use writing skills | 1.7 | 1.7 | 0 | 2.2 | +0.54 | 2,5 | +0.84 | | 34. | Roop meat and accurate records | 2.2 | 2.3 | +0.1 | 2.7 | +0.5* | 2.5 | +0.3 | | 35 . | Refer others to secrees of information
and assistance | 2.6 | 2.3 | -0.3 | 2.3 | -0.3 | 2.2 | -0.4 | | 36. | Chestve safety presentions on the job | 2.4 | 2.8 | +0.2 | 2.7 | +0.3 | _ | ••• | | | | ••• | 4.0 | 74.6 | 2.,7 | TJ. J | 2.8 | +0.4 | Difference of ±0.5 to ±0.9 Difference of ±1.0 or greater ### Table 15 ## Job-Specific Skills Self-Ratings for Nine Adult Women Enrolled in Data Processing (Scale: 3 = do weJ1; 2 = do moderately well; 1 = cannot do easily; 0 = cannot do) | Ability to: | Mear | |---|------| | Use step-by-step logical reasoning | 2.7 | | Carry out oral and written instructions of some complexity | 2.1 | | Learn and apply rules | 2.8 | | Use problem-solving and decision-making skills | 2.6 | | Analyze and summarize data | 2.4 | | Make inferences from data | 2.5 | | Develop and use charts to describe a program's or project's work flow | 2.2 | | Perform arithmetic operations with signed numbers | 2.8 | | - Do simple algebra | 2.3 | | Use a pocket calculator | 2.9 | | Use a typewriter/computer terminal | 2.4 | | Think logically | 2.4 | | Do mechanical or home repairs | 1.2 | | Organize a project into its component parts and determine | | | the order in which these must be performed | 2.6 | ### Table 16 # Job-Specific Skills Self-Ratings for Nine Adult Women Enrolled in Electronics Technology (Scale: 3 = do well; 2 = do moderately well; 1 = cannot do easily; 0 = cannot do) | Ē | Ability to: | Mear | |---|--|------| | | Make electrical wiring and small appliance repairs | 1.2 | | | Identify an electrical circuit and its components | 1.1 | | | Make mechanical repairs on household items | 1.9 | | | Care for the equipment used in a home | 2.7 | | | Care for and make minor repairs on an automobile | 0.8 | | | Use common hand tools correctly and safely | 2.1 | | | Use common measuring instruments | 2.6 | | | Observe safe work habits in a workshop | 2.2 | | | Use safety precautions when
working with tools and machinery | 2.2 | | ŧ | Identify common mechanical drawing instruments | 1.3 | | | Make pictorial drawings | 1.6 | | | Convert a pictorial drawing to a schematic drawing | 1.4 | | | Prepare scale drawings | 1.1 | | | Identify commonly used house wiring symbols | 1.2 | | | Detect potential safety hazards in items | 1.7 | | | Identify and correct safety problems such as worn wiring | 1.4 | | | Carry out oral and written directions of some complexity | 1.8 | | | Learn and apply rules | 2.6 | | | Organize a project into its component parts and determine the order in which these must be performed | 2 2 | # Table 16 (continued) | bility to: | Mear | |---|------| | Develop and use flow charts | 2.0 | | Establish and maintain procedures to monitor work quality and quantity | 1.7 | | Analyze a problem | 2.7 | | Solve a problem | 2.6 | | Do precise and accurate detailed work | 2.3 | | Do a repetitive task following a set procedure | 2.2 | | Do arithmetic computations | 2.7 | | Do stained glass work, jewelry making, or other crafts that involve soldering | 0.9 | | Do arts and crafts that involve etching | 1.0 | | Build a radio, hi-fi, or other electronic items from a kit | 0.9 | ### Table 17 # Joh-Specific Skills Self-Ratings for Four Adult Women Enrolled in Medical Records Technology (Scale: 3 = do well; 2 = do moderately well; 1 = cannot do easily; 0 = cannot do) | Ability to: | Mean | |---|------| | Abstract information with accuracy | 2.5 | | Code and catalogue or index information | 2.0 | | Recognize and summarize patient information | 2.5 | | Demonstrate familiarity with medical terminology | 1.5 | | Demonstrate a basic knowledge of human anatomy terms | 1.8 | | Spell correctly | 2.8 | | Use correct medical terminology for common diseases and injuries | 1.8 | | Define common medical terms | 1.8 | | Use medical dictionaries and other medical terminology references | 1.5 | | Treat medical information as confidential | 2.2 | | Do alphabetical and numerical filing accurately | 2.8 | | Do precise and accurate detailed work | 2.5 | | Carry out oral and written instructions of some complexity | 2.5 | | Learn and apply rules | 2.8 | | Respect and observe precautions concerning confidentiality | | | of information | 3.0 | | Read, understand, and explain medical consent forms | 2.2 | | Use a medical library | 2.5 | | Work in a hospital, nuring home, or other medical setting | 2.2 | | Keep accurate records of health care | 1.5 | # Table 17 (continued) | politica to: | Mean | |--|------| | Gather information by locating background data | 2.2 | | Assist with the maintenance of medical records | 1.5 | | Use a typewriter | 2.2 | | Develop and maintain current files | 2.2 | | Keep records and prepare reports from them | 2.0 | | Obtain and verify routine information | 2.0 | | Prepare reports containing factual data | 2 0 | ### Appendix A Script for Job Competency Identification and Rating Sessions Draft of Job Competencies Identification Procedure for Use with Employees and Supervisors in Selected Occupations - I. For each occupation, arrange for meetings of 9-12 entry-level workers and supervisors of entry-level workers employed in or near the field test cities. - 1. Set dates, times, and location for two three-hour sessions with each group. These sessions should be roughly a week to 10 days apart. - 2. Arrange for flip chart, markers, tape recorder and tapes. For the second session, job element blanks and pencils will be needed. - 3. Group should be representative of employees working at the entry level and holding the job title being studied. About one-half should have held their jobs for at least one year, and be considered superior workers. The others should be supervisors of entry-level workers. If women are employed on the site in these categories, they should represent at least one-third of the group, to the degree possible. The group should also be multi-racial and multi-ethnic insofar as possible. The group members should participate willingly. - 4. Arrange for an introduction by a union and/or company officer, who will express their support for the procedure. - II. Develop a list of task analysis - 1 Describe purpose of study. "We are developing a way of matching the things that people have done and learned in their lives with the skills and competencies needed to perform well in a number of jobs. One of the jobs we are interested in is ______. We hope to help employers identify people who will do the job well. "You have been selected because your company has identified you as superior workers and supervisors." 2. Generate list of tasks involved in job. "The first thing we will do today is to make a list of the kinds of <u>Tasks</u> involved in the job of _____. Remember, these are the tasks that are required of the beginning worker. "I will write down these tasks as you think of them. Don't be concerned if some of your suggestions are repetitive. If someone makes a suggestion that you do not agree with, be sure to say so and to suggest your own idea. After we have your list of job tasks, we will make a list of the skills and competencies needed to do each task. What are the specific tasks that are performed by entry-level workers?" Develop task list. Be sure that this list describes actual activities done on the job. If someone mentions a skill or competency needed to do a task say, "that seems to describe a skill or competency underlying this task (or job). We will get to these skills in a few minutes." If the group gets into difficulty in describing the job tasks, you may ask "What are the things a beginning worker does every day in this job? "What does the person in this job do when s/he starts work each morning?" Brief job descriptions for each occupation are attached; these may be helpful in starting task descriptions if the group is reticent. When the panel seems to have completed the task description, say: "Are there any other tasks that beginning workers do that we have not listed?" If there are, these should be written down. If not, a short break should be taken while the flip charts listing the job tasks are taped up so that everyone can see them during the next step, generating the list of skills and competencies underlying each task. III. Generating the list of skills and competencies. "Our next activity is to develop a list of the skills and competencies that are necessary to do each of these tasks. I will write down all suggestions, and you wil! each have the opportunity to rate all the skills and competencies which are generated. In this step, we are not concerned with the specific tasks that must be done to perform the job. Rather, we are concerned with the underlying skills and competencies which are needed to perform an important job task or to carry out the job as a whole. "The first task is ______. What skills and competencies are needed to do _____? Think of people who do this well. What skills and competencies do they have which make them superior workers? Or, consider barely acceptable workers you have known. Which skills and competencies did they lack? In other words, what makes an entry-level (specify title) superior? What gives a worker trouble if it is missing? "Remember that the job we are concerned with is an entry-level position." The job analyst should write down every panel suggestion, with the exception of specific credentials. Go through all the tasks. When the panel seems to have completed a fairly exhaustive list, the job analyst says: "Are there any other skills and competencies which have been excluded?" (Pause) If there are, these should be written down. Continue as time allows. The list of skills and competencies attached can be used as stimuli if the panel is unable to generate many skills. #### IV. Closing: Thank participants. Tell them about the next session. "On (date) we will be meeting again to rate these skills and competencies, so that we know which ones are most important to have, which ones superior workers have which most workers do not have, and which ones we should expect most of the applicants for the job to have. "At the end of that session, we will be taking down information in order to issue checks to you. You should receive the checks within two weeks after that session." Draft of Job Competencies Rating Procedure for Use with Employees and Supervisors in Selected Occupations - Meeting has already been arranged before first session, but some new materials are needed and certain things should be checked. - 1. Be sure that, as far as possible, the same group is coming back in its entirety to rate the competency lists. - 2. Arrange for duplicated lists of the job skills and competencies for each rater and for Job Competency Blanks and pencils (an example of the Blank is attached). No taping equipment will be necessary for this session. - II. Explain the rating procedure. When the panel returns, they should each be given a duplicated list of their suggestions and a sufficient number of Job Competency Blanks to rate all suggestions. The job analyst should say: "I would like you to rate a list of competencies and knowledge that, with your help and the help of others, have been previously identified as necessary for performing well in the type of job you do. Before we begin to rate these, I'd like to explain the type of form on which you will be doing the ratings. When I passed out the forms, I gave you a 3-digit number. This is your Rater Number and should be written in the space on the top left side of the Job Competency Blank. Does everyone have a number? (If not, give them one.) This number will help us keep the ratings of each of you separate. Also, please fill in the date and the page number in the spaces provided. Each time you begin a new sheet, please
fill in this information. Please note that this information also needs to be filled in on all the other pages you use. "You can see that the space marked <u>Job</u> has already been filled in with your occupation or the one of your supervisor and a 2-digit number. This number will be used when we key the information into the computer. There are other spaces for numbers after each blank; please do not mark these since they will be filled in later. "In the space labeled <u>Rater Job Title</u> please indicate your present title. Then please circle the appropriate letter where it says <u>Rater Sex</u>. We would also like you to fill in the name of your company and your division, if that is appropriate, in the space labeled <u>Company Name</u>. "Since we are using the same procedure at sites in several metropolitan areas, we are asking you to record which Area you located in. Finally, would you please indicate if you were involved in the identification of these competencies by circling the Y next to where it says Previous Participation. If this is the first time you have met with us, please circle the N. Before we go on, does anyone have any questions? (If so, pause to answer them.) "Please look at the list of competencies we handed out. You will notice that each one is numbered; use this number when rating each competency. It should be placed in the column labeled Competency Number and then proceed with each of the two ratings. "Under the heading labeled <u>Worker</u>, rate each competency on the performance level expected of the worker. Is it a competency found only in superior workers, average/adequate workers, is it a minimum competency, or is it not relevant to this particular job? "As an example, consider a competency called "The ability to quickly and accurately add a column of two-digit numbers." From your knowledge of the first year of training for this occupation, is this something only superior workers can do? If it is, you would give it a rating of 3. Is it something someone considered an averagely competent worker can do? If it is, you should give it a 2 as a rating. If it is something required for minimum competence in this occupation, a rating of 1 should be used. A zero rating would indicate a competency which you feel is not related to your occupation. "Next we are interested in your opinion about another measure of the competency's importance to your job. We would like to know when an employee would need to acquire the competency. If the person would need to have this competency before they were employed, you would give it a rating of 3. If the competency could be acquired while on the job, give it a rating of 2. A rating of 1 would indicate that it is not necessary for adequate performance on the job, but it is desirable to know for advancement on the job. And, again, a rating of 0 says that the competency is not relevant to this job. "Please remember that on each line of your rating sheet there should be a competency number, a Worker rating, and an Acquisition of Skill rating. Are there any questions? (If so, pause to answer them.) "We are interested in your individual ratings, so we ask that you work independently. If you have a question about the meaning of a competency or knowledge, raise your hand and we will attempt to clarify it. "We have extra sheets and pencils here. If you have a question about filling out the form, I will be glad to help you. I will announce (one or two) breaks during the rating session. We have (approximately 2 to 2 1/2 hours) to complete the ratings. When you have finished the ratings, put your sheets in order and bring them to me. At that time, we will have you write your name, address, and Social Security number on a separate sheet so that we can arrange for checks to be issued and mailed to you. We'd like to thank you all for agreeing to participate in the project —your help is invaluable to us. "Are there any questions before we begin?" (If so, answer them.)" Breaks of about 10 minutes should be announced every hour. Participants should be warned when they have 30 minutes left to complete the ratings. 3. Collect rating sheets. As participants being them up, check that the information on the first sheet is filled out, that all knowledges and competencies have been rated twice, once in each column, and that the rater has filled in the rater number and page number on each sheet, and has put the sheets in order. Staple them together, thank the participant, mention that their check should arrive within two weeks, and offer to send a copy of the results if they make a note to that effect by their name on the name/address/S.S. number sheet. | | | W. A. C. | | | • | | , . | |-------|-----|--|---|------|-----|------|-----| | Rater | No. | | | • | i i | Page | 10 | | | | | • | -46- | | | | # JOB COMPETENCY BLANK | Job | Rater Job Title | | | |--|---|---|----| | Rater Sex M F | Company Name | | | | Area | | | | | Competency No. | Worker | Acquisition of Competen | су | | Check that the number you fill in corresponds to the competency you are rating | 3 = Competency found only in superior workers 2 = Competency necessary for average/adequate job performance 1 = Minimum competency for job 0 = Not relevant | <pre>3 = Employee must know
enter job
2 = Can be learned on j
1 = Desirable to learn
advancement
0 = Not relevant</pre> | оb | | | | | | | | | | | | | | | | | | | - | | | | | | | | | | · · · · · · · · · · · · · · · · · · · | · | · | | | | | <u> </u> | | <u>. </u> | | | | | · · · · · · · · · · · · · · · · · · · | - | | | | | | | | | | | | | | | | | | 49 | | | | | | | | | | | | | | | | | | ### Appendix B Employer and Vocational Educator Interview Discussion Record Forms # Project ACCESS - Employer's Occupational Competency Interview | Ivpe of Business, Industry or | Complete | |--------------------------------------|------------------------------------| | | Service | | Date | City/State | | Occupation: | | | Airline reservation agent | Insurance claims adjuster | | Bank clerk | Insurance sales agent | | Collection worker
Floral designer | Personnel/employee benefits worker | | Homemaker-home health aide | Photo lab technician | | Insulation worker | Social service aide | | Other (specify) | | | | d of training and where obtained | | | | | . What are the kinds of compet | | | . What are the kinds of compet | | | . What are the kinds of compet | | | . What are the kinds of compet | | | . What are the kinds of compet | | | . What are the kinds of compet | | | . What are the kinds of compet | | | . What are the kinds of compet | | | learn | | | | | | | | | | |----------|---------|----------|---------|------|-------|----------|---------|----------|--------| ~~~ | | | _ | <u> </u> | - | | <u> </u> | _ | | | | | | superior | | | | | What a | are the | qualitie | es that | make | for a | superior | entry-1 | Level | worker | | _ | are the | qualitie | es that | make | for a | superior | entry-l | leve1 | worker | | What a | are the | qualitie | es that | make | for a | superior | entry-1 | level | worker | | What a | are the | qualitie | es that | make | for a | superior | entry-l | level | worker | | What a | are the | qualitie | es that | make | for a | superior | entry-l | level | worker | | What a | are the | qualitie | es that | make | for a | superior | entry- | level | worker | | What a | are the | qualitie | es that | make | for a | superior | entry- | level | worker | | What a | are the | qualitie | es that | make | for a | superior | entry- | level | worker | | | , | | | • | · • , | | | | | |-----|--------------|--------|-------------|--------|-------------------|-------------|---------|------------|-----------| | | | | | | | | | £ ; | | | | | | | | | | | | | | | WAG 1 | what o | ther d | ualit: | ies, in | addition | ı to th | ose alread | dv diecus | | (If | yes, | | | _ | • | | | | -, | # Project ACCESS - Vocational Educator Competency Interview | me | | |-------------------------------|---| | Title | | | hool/College/Program | | | partment/Specialty | | | te | | | reer trained for in program: | | | Cook/chef | Lithographer | | Credit manager | Medical record technician | | Dispensing optician Drafter | Occupational therapy assistant | | Engineering/science | Plumber | | technician Library technician | Respiratory therapy | | protect recumicism | Welder | | Other (specify) | | | this program? (If yes, what? | Yes No | | | · | | | | | Do you have any system to s | screen, interview, or select students who | | enter this program? | Yes No | | (If yes, describe the proce | | | / / and rank the broce | B88 | | | | | | | | | | | | , | | | | | | | | · | | | |-------------|--------------------------------|---------------|---------------|---------------|-----------------| | | - | | - | | | | | | | | | | | | | | - | - | | | | | | | | | | What ar | the courses or in this program | training co | mponents usu | ally required | <u>l</u> of all | Do you e | ver exempt a stud | dent from o | ne of these | courses or co |
mponent | | | | | | Yes | No | | (If yes, | what kind of sk: | ills or pre | vious experi | ences are nec | essary | | | n? | | | | _ | | - | | | | | · | - | · | | | | | | | | | | | What kir | ds of skills or p | previous exp | periences mal | ke it easy fo | r a stu | | to learn | what is taught | in this prop | gram? | | | | | | | | | • | | | - | | |------------------------------------|-----------------|--------------------------------|------------|------------------------------|--------------------------| | | | | Are there other | er things, best | side what you t | each and w | hat we ha | ve discu
as a | | Are there other that are impor | er things, best | side what you t | each and w | nat we ha
a career
Yes | ve discu
as a
No _ | | Are there other
that are impor- | er things, best | side what you terson to be suc | each and w | nat we ha
a career
Yes | ve discu
as a
No _ | ### Appendix C Draft Occupational Rating Lists ### Airline Reservation Agent Rating List Ability to: Manage time and schedule activities Set priorities Advise people by telephone Refer people to sources of information and assistance Demonstrate knowledge of the United States and/or other countries Speak a foreign language Do accurate detailed work Direct, control, and plan the activities of others Adjust to a variety of activities and to unexpected changes Do a repetitive task following set procedures Do arithmetic computations Speak accent-free English Answer questions quickly and accurately Work under pressure Memorize information Learn new information quickly Type 20 words per minute or faster Work at a regular pace Resist distraction Obtain and verify information by phone Convey information by phone Sit still for long periods of time Use a computer Use a typewriter Perform clerical tasks Follow orders and accept supervision Keep records and prepare reports Use communication skills to persuade others Keep others informed of progress in writing or verbally Establish rapport with individuals of different backgrounds Use questioning skills ### Airline Reservation Agent Rating List (continued) Use listening skills Know how to use business forms Deal effectively with customers Maintain correspondence with customers Sell a product or service Coordinate several simultaneous activities Establish work flow and work loading procedures Establish or maintain and monitor work quality and quantity Solicit and make constructive use of negative and positive feedback Manage effectively in high pressure situations Meet accountability demands of others Use problem-solving and decision-making skills Experience in: Planning travel Paid work as a reservation or travel agent Paid work as a stewardess Office work (typing, filing) Selling a product or service Arranging group trips Personal characteristics: Tact Good telephone manner Good oral communication skills ### Bank Clerk/Teller Rating List #### Ability to: Do arithmetic computations quickly Establish and maintain neat, accurate, detailed financial records Make change quickly and accurately Follow moderately complex procedures precisely Type 40 words per minute Use computerized records and enter information into them Handle unpleasant confrontations cheerfully Greet and serve large numbers of people while maintaining a pleasant, alert manner Demonstrate understanding of simple checking and saving accounts Accept constructive criticism and benefit from it Follow orders and accept supervision Explain and interpret bank policies and services clearly and tactfully Understand and explain financial and legal terms Obtain and verify factual information regarding customers' financial status tactfully Demonstrate respect for and willingness to safeguard the privacy and confidentiality of customers' financial records and transactions Learn details of new procedures and services quickly Work under pressure Inspire trust Work steadily at repetitive tasks Take responsibility Translate information and facts to a level of understanding appropriate for the customer/client Interpret an organization and its system for delivery of services to the public Demonstrate sensitivity to and awareness of community attitudes and concerns Investigate credit options Describe how to shop for a loan or mortgage Select bank accounts, savings plans, and investments that best meet a family's needs and circumstances ### Bank Clerk/Teller Rating List (continued) Establish rapport with individuals of diverse backgrounds Think and behave rationally when dealing with an emergency Prepare budget projections based on cost trends and/or historical analysis Present the rationale and justification for a budget Establish and maintain fiscal records and procedures that will meet external audit requirements Plan an investment program to meet specified needs and objectives Monitor an investment program and evaluate its effectiveness Plan and execute short-term investments Discuss the social implications of investment decisions Obtain information about the economic condition and activities of a company before making investment decisions Assess needs to determine what financial support is required Describe the essential elements of sales contracts related to the purchase of cars, household appliances, home furnishings, home improvements, and services Demonstrate use of business forms Deal effectively with customers Demonstrate a knowledge of the various types of investments and their advantages/disadvantages Demonstrate knowledge of laws that can affect finances Identify potential sources of financial support Obtain financial support for an activity or program Describe the legal differences in various forms of home ownership and the advantages/potential problems of each Prepare and send out default notices Establish and maintain procedur s to monitor work flow and quality Manage effectively in high pressure situations Process data Make inferences from data Make conclusions and recommendations from data Analyze and summarize data ### Bank Clerk/Teller Rating List (continued) Experience in: Cashier work Retail sales Clerical work Using an adding machine Making and submitting budgets Bookkeeping and accounting Using a computer terminal Handling credit Obtaining and repaying loans Customer relations Personal Characteristics: Good memory for details Punctual and careful in work habits Outgoing and cheerful Enjoys work with numbers Self-starting Conscientious ### Claims Adjuster Rating List Ability to: Manage time Set priorities Develop and maintain current files Keep records and prepare reports Obtain and verify routine factual information Present arguments and evidence to support a position Identify the people in agencies, organizations, and services who can eliminate "red tape" Translate information and facts to a level of understanding appropriate to an individual's background and experience Develop written materials Make an oral presentation Provide information about agencies that can help with problems Establish rapport with individuals of diverse backgrounds Establish rapport with a person seeking advice Serve as a "sounding board" for those with problems Identify problems and difficulties Determine the urgency of a problem and handle it appropriately Respect the confidentiality of records and personal information Deal with interpersonal problems Prevent or limit conflict between individuals Identify the needs of a person in a crisis situation Provide advice and informal counseling Conduct negotiations with an awareness that compromise may be necessary Establish priorities when dealing with an emergency Select the legal services and processes appropriate for a problem Read insurance policies, contracts, legal agreements, etc., with understanding Conduct a search of legal documents to obtain information Coordinate simultaneous projects or activities Organize a project into its component parts and determine the sequence in which these activities should be performed ### Claims Adjuster Rating List (continued) Establish work flow and work loading procedures Delegate responsibility and establish methods to determine if these responsibilities have been met Monitor work quality and quantity Keep records of individual and group progress Build good working relationships with others Use problem-solving and decision-making skills Select data to document a statement Develop a plan to investigate a problem Define and delimit the basic issues of a problem Identify the individuals and groups concerned with a problem Identify individuals and groups that can help with a problem Use contacts constructively when dealing with a problem Use reference resources Gather information by conducting interviews, confirming facts, and locating data Make inferences from data Maka field investigations and prepare related reports Prepare reports containing factual data and documentary (or other) evidence Do accurate detailed work Adjust schedule to a variety of activities and unexpected changes Do repetitive work following a set procedure Influence other people Interpret the feelings, ideas, and opinions of others Perform work under stressful conditions Instruct others Do computation/arithmetic "Think on your feet" Learn complex information Read or scan files and forms with understanding Deal assertively with professionals in several fields # Claims Adjuster Rating List (continued) Elicit and convey information over the phone Experience in: Daily office work (filing, typing, etc.) Phone solicitation Personal characteristics: Good oral communications skills ### Collections Worker Rating List #### Ability to: Read, write, and speak English fluently Work under close supervision Understand legal and financial terms
Understand and follow moderately complex procedures for making loans, checking credit, verifying employment, and closing loans Remain calm, firm, and business-like during confrontations with hostile persons Judge the value of cars, furnishings, and other objects/properties as collateral for loans Do repetitive work on the telephone Establish and maintain detailed records or files Write accurate, complete reports Read and understand financial statements (profit and loss, balance sheet) Maintain a regular rate of contacts with debtors Maintain personal detachment from the work Explain and interpret legal and financial procedures orally and in writing Suggest methods of making payment and obtain agreement from the debtor Take command of the conversation and bring debtors to the point of acknowledging the debt and committing themselves to repay it Use computerized credit records, assessing and entering information Instruct and train others to make calls Supervise others Manage a credit office Learn to judge and evaluate applications Deal with other people Evaluate information Influence other people Perform work under stressful conditions Negotiate between people Persuade others Analyze a problem ### Collections Worker Rating List (continued) Compile information about a problem Encourage the development of "common sense" Respect and observe precautions concerning confidentiality of information Conduct negotiations with an awareness of the necessity of compromise Establish procedures that encourage fiscal responsibility Apply appropriate accounting and/or bookkeeping techniques in maintaining financial records Establish and maintain fiscal records and procedures that will meet external audit or accountability requirements Describe the essential elements of sales contracts related to the purchase of cars, household appliances, home furnishings, home improvements, and services Collect and record monies due Demonstrate knowledge of laws that can affect finances Prepare and send out default notices Use techniques of conflict resolution Meet accountability demands of others Experience in: Retail sales Managing a small business or franchise Insurance investigation Clerical work Paralegal work Telephone soliciting Fund raising door-to-door Obtaining and repaying loans Handling credit Making and submitting organizational budgets or committee budgets Bookkeeping and accounting for organization Obtaining small grants Leading and motivating people to accomplish tasks Work in a bank # Collections Worker Rating List (continued) Personal Characteristics: Sel:-motivated, self-starting Competitive, strives to better performance Ambitious to earn high income Outgoing and gregarious Enjoys working on commission Good credit rating Able to be bonded Good driving record ### Electronics Assembler Rating List #### Ability to: Demonstrate fine manual dexterity Work steadily at highly repetitive manual tasks Wire circuit boards Differentiate between components Use a soldering iron Read blueprints, schematics Build prototype circuits from sketches, verbal instructions Demonstrate interest in how things work; fixing things Do arithmetic computations Learn computer language, data processing Attend to dêtail Train others Supervise others Do electrical wiring and/or small appliance repairs Assemble children's toys and/or play equipment Do precise and accurate detailed work Prepare scale drawings Demonstrate skills in arts and crafts Organize a project into its component parts and determine the sequence in which these activities need to be performed Establish work flow procedures Develop and use flow charts and other visual materials to describe work flow Establish and maintain procedures to monitor work quality and quantity Meet accountability demands of others Care for and maintain household equipment Observe safety precautions when using tools, equipment, and machines Make mechanical repairs on household items Experience in: Packing and stock work ϵ_9 Factory experience in light industry ### Electronics Assembler Rating List (continued) Work utilizing fine hand tools Fine arts, such as painting or sculpture Crafts, such as weaving, stained glass, macrame, jewelry making, doll and toy making, etc. Knitting and crocheting Needlework (needlepoint, embroidery, crewel) Making clothes for children, adults Furniture building or repair Personal characteristics: Reliable and punctual Willing to do shift work Good color discrimination Steady hands Willing to continue learning new technical information Strong interest and ability in mathematics #### Floral Designer Rating List #### Ability to: Demonstrate fine manual dexterity Use scissors, knives, and wire cutters Apply principles of color, texture, and design in floral arranging Identify aesthetic guidelines for evaluating and planning floral arrangements (balance, proportion, etc.) Demonstrate knowledge and skills related to planting and transplating Demonstrate knowledge of plant maintenance Maintain cut flowers in proper condition Cope with problem insects and pests Visualize completed arrangements Demonstrate knowledge of seasonal availability of flowers Demonstrate knowledge of plant names Work quickly and steadily at repetitive tasks Follow directions and accept supervision Quote prices for arrangements based on the number and type of flowers used and work put in Establish and maintain financial or sales records Apply appropriate accounting and/or bookkeeping techniques in maintaining financial records Act as a cashier Do simple arithmetic computations Interact pleasantly with customers Persuade customers to accept a substitute when the flowers desired are unavailable Show customers arrangements that can be bought for a given price Design newspaper and magazine ads for flower shops Assist customers in selecting flowers or floral arrangements Use a typewriter Hand-letter attractively Supervise others Train others Work under pressure 71 ### Floral Designer Rating List (continued) Deal with people Evaluate a product Sell a product or service Experience in: Retail sales Lawn and garden maintenance Drawing or painting Sculpting House plant care Bookkeeping Creativity Landscaping and garden design Flower arranging Growing flowering plants Personal characteristics: Able to stand on feet many hours at a time Outgoing and gregarious Good color vision Available to work evenings and weekends Artistic sense ### Home Health Aide Rating List Ability to: Keep patient clean Keep patient as physically attractive as disease allows Assure that patient gets proper rest Assure that patient takes medication as ordered Observe patient for unusual symptoms or signs Feed patient Prepare and store food so as to conserve nutrients Maintain clean and hazard-free living quarters for patient/family Launder garments, towels, and linens according to manufacturers' directions Baby-proof a home Provide standard first aid Do cardio-pulmonary resuscitation Change sterile dressing Assist patient in the use of toilet facilities Make observational records of patients Make oral reports about patients Recognize the common side effects of medication Help patients develop ways of coping with the demands of daily life Relate to patient/family and doctors, visiting nurses, social workers in a responsible, courteous, caring manner Respect patient's/family's need for privacy and confidentiality Evaluate and adapt a home in relation to a patient's disability Understand how to transfer and transport patients/clients Assist patient in use of special equipment (wheel chair, crutches, braces) Encourage the patient to develop social skills Refer others to sources of information and assistance Supervise children Care for the physical and emotional needs of patient/family/children Teach or train groups or individuals in preventive or remedial health care Carry out oral and written instructions and directions Establish repport with individuals of diverse backgrounds # Home Health Aide Rating List (continued) Encourage the development of "common sense" Demonstrate understanding of and rapport with children Keep others informed of patient progress Work with the elderly Work with physically handicapped persons Work with seriously ill patients Work with young children Follow orders and accept supervision Direct, control, and plan the activities of others Adjust schedule to a variety of activities and to frequent, unexpected changes Influence other people Interpret feelings, ideas, and opinions of others Perform work under stressful conditions Negotiate between two or more people Instruct others Supervise others Be self-directed Demonstrate familiarity with the community Provide information about agencies that can help with health, home, family, and other problems Identify and use resources in the community that can enrich the life of the ill, elderly, or handicapped Demonstrate sensitivity to and awareness of community attitudes and concerns Observe special diet rules Plan menus and prepare meals Evaluate the freshness and quality of meat, fish, poultry, fruit, vegetables, and dairy products Evaluate the cost and nutritional value of alternative methods of preparing the same foods Evaluate the quality of purchases made Serve attractive and palatable meals # Home Health Aide Rating List (continued) Prepare meals or adapt recipes to meet special diet needs Demonstrate knowledge and understanding of the basic rules of nutrition Detect potential health and safety hazards Identify and correct conditions in the home that are fire or safety hazards Manage the overall maintenance of a home Show compassion for those with problems Recognize the nonverbal cues and behaviors that indicate tensions or problems Recognize and deal with medical emergencies Think and behave rationally when dealing with an emergency Budget existing funds Establish procedures to monitor income and expenditures Maintain hygienic conditions for a patient Document patient progress
Maintain needed supplies for a patient Recognize and provide for the psychological/social needs of the ill or elderly Provide for the physical and emotional comfort of a patient Plan for and help patient engry appropriate exercise and recreation Encourage and aid in the development of self-sufficiency for the patient within the limits of his/her hilness #### Experience in: Teaching or teacher's aide Nursing assistant Hospital volunteer Homemaking Parenting Care of ill, hand capped, or elderly family member Courseling Household work/cleaning service Volunteer first aid/rescus squad Personal characteristics: Flexibility 75 # Home Health Addm Rating List (continued) A tolerance for varied life styles of people Good health Willingness to ask questions and bring up problems Punctuality Dependability 76 #### Insurance Sales Agent Rating List #### Ability to: Plan, direct, and supervise the activities of others Adjust schedule to a variety of activities and frequent changes Influence other people Interpret the feelings, ideas, and opinions of others Work under stressful conditions Instruct others Do arithmetic computations Analyze a problem and act on that analysis Sell a product or service Keep records and prepare reports Obtain and verify factual information Interpret an organization and its systems for the delivery of services to the public and to people in need of assistance Identify target audiences Identify communications technique(s) appropriate to an audience Publicize and promote organizational materials Present arguments and evidence to support a position Use communication skills to persuade others Organize and conduct meetings Keep others informed about progress in a written or verbal form Translate information and facts to a level of understanding appropriate to the background and experience of an audience Make an effective oral presentation to a group Show sensitivity to and awareness of community attitudes and concerns Select insurance policies and plans that best meet a family's needs and circumstances Establish rapport with individuals of diverse backgrounds Respect and observe precautions regarding confidentiality of information Provide advice and informal counseling when necessary Conduct negotiations with an awareness that compromise may be necessary Establish or maintain financial or sales records # Insurance Sales Agent Rating List (continued) Establish or maintain fiscal records and procedures that will meet audit or accountability requirements Demonstrate the rationale for various kinds and amounts of insurance Assess potential markets Deal effectively with customers Maintain correspondence with customers Read an insurance policy with understanding and to interpret it Develop goals and plans for an activity within the constraints of time, money, and personnel Identify methods of evaluating effectiveness in meeting goals and timetables Identify the resources (people, time, money, authority) needed to accomplish an objective Coordinate several simultaneous projects Delegate responsibility and establish accountability methods to determine if those responsibilities have been met Establish and maintain procedures and monitor work quality and quantity Solicit and make constructive use of positive and negative feedback Keep records of individual or group progress Use methods of conflict resolution Prepare cost estimates Assess the impact of different factors on a problem Use contacts constructively Make field investigations and prepare reports Train others Deal with rejection Deal with adversity Motivate people Process information quickly Adapt to different types of people Deal with people non-judgmentally Work independently # Insurance Sales Agent Rating List continued) Experience in: Fund raising Direct sales of a product or service Organizing a sales program Training others Supervising others Retail sales Money management # Personal characteristics: Empathy Desire for advancement, achievement, success Self-confidence Competitiveness Good listener Self-direction Familiarity with the community Strong ego Gregarious ### Personnel Worker Rating List Ability to: Read, write, and speak English fluently Understand legal and financial terms Establish and maintain detailed records or files Write accurate, complete reports Explain and interpret legal and financial procedures orally and in writing Compile information about a problem Respect and observe precautions concerning confidentiality of information Demonstrate knowledge of laws that can affect finances Do arithmetic computations quickly and accurately Follow complex procedures precisely Use computerized records and enter information into them Follow orders and accept supervision Learn details of new procedures quickly Work steadily at repetitive tasks Adjust to a variety of activities and to unexpected changes Meet accountability demands of others Use a typewriter/computer terminal Establish and maintain fiscal records and procedures which will meet external audit and/or accountability requirements Plan an investment program in keeping with organizational needs and objectives Monitor an investment program and evaluate its effectiveness Demonstrate knowledge of the fundamentals of investment by explaining which investments were made or considered and why Demonstrate the rationale for various kinds and amounts of insurance (health, life, tenant, auto, etc.) Develop specific goals and plans for a specific activity, operating within constraints of available time, space, and personnel Identify methods of evaluating effectiveness in meeting goals and objectives Establish priorities based on the importance of each objective to goal attainment and on the resources available Work creatively within the structure of relationships and the setting of an organization # Personnel Worker Rating List (continued) Coordinate the execution of simultaneous projects Develop and use flow charts, pert charts, and other visual materials to describe the program's or project's work flow Delegate responsibility and establish accountability methods to determine if these responsibilities have been met Solicit and make constructive use of negative and positive feedback Help workers to see the raievance of their organization experience to their long-range career goals and/or personal development Develop and maintain a system of evaluating records of job performance Conduct salary administration and performance reviews for paid workers Handle out-placements and terminations Prepare a staffing plan and present the rationale for it Help supervisors deal with personnel problems Plan and implement programs for staff development Demonstrate knowledge of state and federal laws for employee compensation and benefits Deal with employee relations problems and develop programs to meet employee relations needs Plan and monitor a retirement program Plan and implement personnel policies and review them regularly for needed changes Develop an affirmative action program and monitor compliance Develop practical plans of identifying needs, time, costs, and personnel Prepare job descriptions Select and/or recruit individuals for a variety of jobs Develop and use techniques that will minimize conflicts between personnel Prepare advertisements to recruit personnel Provide orientation to personnel new to an organization Arrange for and monitor the job training of personnel Demonstrate a knowledge of the psychological principles which govern people's behavior in a work situation Prepare cost estimates for the use of personnel and their time Determine the cost-effectiveness of alternative plans for personnel allocation # Personnel Worker Rating List (continued) Abide by an organization's standards Use problem-solving and decision-making skills Identify areas where change is needed Select methods and data which will document the need for change Develop plans for investigating a problem area Assess the impact of different factors on a problem area by various data collection techniques, such as interviewing, surveying, public discussions, etc. Obtain and verify routine factual information from individuals Develop training manuals Identify training needs Determine the suitability of various training approaches for individuals with different backgrounds and experiences Establish rapport with individuals of diverse backgrounds Demonstrate questioning skills Demonstrate listening skills Read with understanding and interpret insurance policies, medical coasent and release forms, contracts, and legal agreements Describe employees' legal rights in regard to benefits, such as pension, profit-sharing, life insurance, health insurance, and stock options Persuade others Negotiate with others Deal with unpleasant confrontations Work with different types of professionals (doctors, lawyers, insurance people) Experience in: Paralegal work Insurance work Legal secretarial Nursing Administration Employment counseling Union represention # Personnel Worker Rating List (continued) Business Computer programming Banking Teaching Training Personal characteristics: Flexibility Outgoing and gregarious Well organized Attention to detail Good communications skills (both verbal and written) #### Photo Laboratory Worker Rating List #### Ability to: Make fine color discriminations Use safety precautions in working with chemical solutions Demonstrate good eye-hand coordination Work steadily at simple, repetitive tasks following a set procedure Follow directions Measure and mix chemicals Learn to operate several different types of machines Do simple arithmetic computations Demonstrate interest in mechanical processes Train others to operate machines Supervise others Cooperate with coworkers Sit still for long periods of time Evaluate a product using stated guidelines Do precise and accurate detailed work Take responsibility Follow orders and accept supervision Learn and apply rules Demonstrate skills in arts and/or crafts Experience in:
Work as an assembler Work in a factory Amateur photography Personal characteristics: Not allergic to photo chemicals Punctual Able to do shift work Patient Dependable # Social Service Aide Rating List #### Ability to: Manage time and schedule activities Organize and schedule work and people Set priorities Coordinate an activity Compile information about a problem Write clearly Perform clerical tasks Type 20 words per minute Carry out oral or written instructions Accept supervision Learn and apply the rules of an organization or agency Use office equipment Develop or maintain current files Keep records and prepare reports Interview to elicit and record background information Understand and fill out forms Check public records for information Articulate the philosophy of an organization or agency Interpret an organization and its system for the delivery of services to the public and to people in need Identify target groups to whom services should be directed Identify representatives of other organizations or of the government who should receive information about organizational or agency activities Establish interchange with representatives of various interest groups Present arguments and evidence to support a position Organize and conduct meetings Keep others informed about progress in written or in oral form Identify those people in community agencies, organizations, and services who can eliminate "red tape" Translate information and facts to a level of understanding appropriate to the background and experience of the audience Make an effective oral presentation to a group #### Social Service Aide Rating List (continued) Serve as an interpreter or translator Demonstrate familiarity with the community and its concerns Identify and direct others to counseling services Provide information about agencies that can help with health, home, family, and other problems Make referrals to drug assistance programs Arrange for assistance to released prisoners Arrange for psychiatric help Identify legal resources and services to help with physical or emotional health problems Identify legal resources and services to help with legal, financial, consumer, drug, or alcohol problems Identify legal resources and services to help with problems of age, sex, or race discrimination Use information resources to locate community services and facilities Describe the various kinds of federal, state, and local aid available for people, who is eligible, and how to obtain this assistance Identify and refer others to tenant's rights, welfare rights, block associations, and other "grass roots" groups Explain how organizational and community structures relate to a problem and to its potential solutions Identify resources in the community that may enrich the life of the ill, elderly, or handicapped Identify and direct others to resources relevant to different cultural, ethnic, and religious heritages Select living quarters to meet a family's needs and circumstances Describe the rights and responsibilities of a tenant or home owner Build client confidence in an agency Establish rapport with individuals of diverse backgrounds Establish rapport with a person seeking advice Serve as a "sounding board" for those with problems Identify an individual's problems and difficulties Recognize the nonverbal cues and behaviors that indicate tensions or problems # Social Service Aide Rating List (continued) Use questioning skills Use listening skills Use techniques to help people talk spontaneously Use techniques to control the interchanges in counseling Take notes unobtrusively during counseling and/or interview Do referral counseling Do intake or entrance interviewing, screening, and placement Determine the urgency of a problem and handle it appropriately Respect and observe precautions concerning the confidentiality of client information Demonstrate techniques to prevent or limit conflict between individuals Demonstrate a knowledge of the capacities and needs of special groups (aged, handicapped, etc.) Identify the special needs of individuals who have a sudden change in their environment (death, divorce, etc.) and ways to meet these needs Provide advice and informal counseling Establish priorities in dealing with problems in an emergency Dev(lop support systems to deal with emergencies Identify and direct others to sources of food, clothing, and shelter during personal crises or emergencies Identify areas where change is needed Obta'n information about the groups affected by a problem and the existing programs and factors that impact on the problem Identify individuals and groups that can help to implement change in a problem area Use contacts constructively when seeking assistance with a problem Gather information by conducting interviews, confirming facts, and locating background data Make field investigations and prepare reports Prepare reports containing factual data and documentary or other evidence Prepare reports including statistics Train others to do a specific job or cask Interface with professionals and the community # Social Service Aide Rating List (continued) Match services and people Judge how much information to revert to a client Motivate and persuade percle Handle large and small groups Take constructive criticism Decide on an appropriate action to remedy a constantion #### Experience in: Secretarial work are or typing Social work/counselic Clerical work (filing, meangraphing, etc.) Obtaining information from people by phone or interview Making written or oral reports Responding to telephone inactives Keeping accounts Counseling groups or individuals Referring others to sources of information and assistance Working with youth groups Working with the elderly Working with the emotionally disturbed, mentally handicapped, or physically handicapped Helping others obtain their rights (consumer action, tenant groups, civil/ legal rights, acc.) Organizing a group to solve a neighborhood or community problem Interpreting for non-English speakers Dualing with social service agencies Personal characteristics: Compassion Empathy Desire to help others # Appendix D Revised Occupational Rating Lists from the Experience Description Summary # AIRLINE RESERVATION AGENT RATING LIST # ABILITY TO: 1. MANAGE TIME AND SCHEDULE ACTIVITIES 2. ADVISE PEOPLE BY TELEPHONE 3. REFER PEOPLE TO SOURCES OF INFORMATION AND ASSISTANCE 4. DIRECT, CONTROL, AND PLAN THE ACTIVITIES OF OTHERS 5. DO ARITHMETIC COMPUTATIONS 6. LEARN NEW INFORMATION QUICKLY 7. USE A TYPEWRITER 8. FOLLOW ORDERS AND ACCEPT SUPERVISION 9. PERSUADE OTHERS __ 10. PLAN TRAVEL 11. SELL A PRODUCT OR SERVICE 12. ARRANGE GROUP TRIPS ___ 13. CONVEY INFORMATION BY TELEPHONE 14. OBTAIN AND VERIFY INFORMATION BY TELEPHONE 15. DEMONSTRATE KNOWLEDGE OF THE UNITED STATES AND/OR OTHER COUNTRIES 16. USE QUESTIONING SKILLS 17. USE LISTENING SKILLS # BANK CLERK/TELLER RATING LIST # ABILITY TO: |
1. | MAKE CHANGE QUICKLY AND ACCURATELY | |---------|---| |
2. | GREET AND SERVE LARG! NUMBERS OF PEOPLE WHILE MAINTAINING A PLEASANT, ALERT MANNER | |
3. | UNDERSTAND SIMPLE CHECKING AND SAVINGS ACCOUNTS | |
4. | RESPECT AND SAFEGUARD THE PRIVACY AND CONFIDENTIALITY OF FINANCIAL RECORDS AND TRANSACTIONS | |
5. | LEARN DETAILS OF NEW PROCEDURES QUICKLY | |
6. | INTERPRET AN ORGANIZATION AND ITS SYSTEM FOR THE DELIVERY OF SERVICES TO THE PUBLIC | |
7. | DEMONSTRATE SENSITIVITY TO AND AWARENESS OF COMMUNITY ATTITUDES AND CONCERNS | |
8. | ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS | |
9. | ESTABLISH AND MAINTAIN FINANCIAL RECORDS | |
10. | USE BUSINESS FORMS | |
11. | DEAL EFFECTIVELY WITH CUSTOMERS | |
12. | WORK AS A CASHIER | |
13. | USE AN ADDING MACHINE | |
14. | BE PUNCTUAL AND CAREFUL | |
15. | FOLLOW ORDERS AND ACCEPT SUPERVISION | |
16. | HANDLE UNPLEASANT CONFRONTATIONS CHEERFULLY | |
17. | INSPIRE TRUST | |
18. | THINK AND BEHAVE RATIONALLY WHEN DEALING WITH AN EMERGENCY | #### CLAIMS ADJUSTER RATING LIST # ABILITY TO: 1. DEVELOP AND MAINTAIN CURRENT FILES 2. KEEP RECORDS AND PREPARE REPORTS 3. OBTAIN AND VERIFY FACTUAL INFORMATION 4. PRESENT ARGUMENTS AND EVIDENCE TO SUPPORT A POSITION 5. ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS 6. DETERMINE THE URGENCY OF A PROBLEM AND HANDLE IT APPROPRIATELY 7. RESPECT THE CONFIDENTIALITY OF RECORDS AND PERSONAL INFORMATION 8. DEAL WITH INTERPERSONAL PROBLEMS 9. IDENTIFY THE NEEDS OF A PERSON IN A CRISIS SITUATION ____10. CONDUCT NEGOTIATIONS WITH AN AWARENESS THAT COMPROMISE MAY BE NECESSARY 11. ESTABLISH PRIORITIES 12. READ INSURANCE POLICIES, CONTRACTS, LEGAL AGREEMENTS, ETC., WITH UNDERSTANDING 13. CONDUCT A SEARCH OF LEGAL DOCUMENTS TO OBTAIN INFORMATION 14. SELECT DATA TO DOCUMENT A STATEMENT 15. DEVELOP A PLAN TO INVESTIGATE A PROBLEM 16. DEFINE AND DELIMIT THE BASIC ISSUES OF A PROBLEM 17. USE CONTACTS CONSTRUCTIVELY WHEN DEALING WITH A PROBLEM 18. GATHER INFORMATION BY INTERVIEWS, CONFIRMING FACTS, AND LOCATING DATA 19. PREPARE REPORTS CONTAINING FACTUAL EVIDENCE 20. DO ACCURATE DETAILED WORK 21. PERFORM WORK UNDER STRESSFUL CONDITIONS 22. DO COMPUTATIONS/ARITHMETIC 23. LEARN COMPLEX INFORMATION 24. ELICIT AND CONVEY INFORMATION OVER THE TELEPHONE 25. DO FUND RAISING BY TELEPHONE 26. DEMONSTRATE GOOD ORAL COMMUNICATIONS SKILLS # CREDIT/COLLECTION WORKER RATING LIST #### ABILITY TO: | | 1. | READ, WRITE, AND SPEAK ENGLISH FLUENTLY | |----|------|--| | | 2. | UNDERSTAND LEGAL AND FINANCIAL TERMS | | | 3. | JUDGE THE VALUE OF CARS, FURNISHINGS, AND OTHER OBJECTS | | | 4. | ESTABLISH AND MAINTAIN DETAILED RECORDS | | ., | · 5. | ENCOURAGE THE DEVELOPMENT OF "COMMON SENSE" | | | 6. | DEMONSTRATE KNOWLEDGE OF LAWS THAT CAN AFFECT FINANCES | | | 7. | USE TECHNIQUES OF CONFLICT RESOLUTION | | | 8. | BE SELF-MOTIVATED,
SELF-STARTING | | | 9. | BE COMPETITIVE, STRIVE TO BETTER PERFORMANCE | | | 10. | | | | 11. | REMAIN CALM, FIRM, AND BUSINESS-LIKE DURING CONFRONTATIONS WITH PEOPLE | | | | NEGOTIATE BETWEEN PEOPLE | #### ELECTRONICS ASSEMBLER RATING LIST # ABILITY TO: 1. WORK STEADILY AT REPETITIVE MANUAL TASKS USE A SOLDERING IRON 3. READ A BLUEPRINT OR DIAGRAM 4. EXPLAIN HOW THINGS WORK 5. DO ARITHMETIC COMPUTATIONS 6. ATTEND TO DETAIL 7. DO ELECTRICAL AND/OR SMALL APPLIANCE REPAIRS ASSEMBLE CHILDREN'S TOYS AND/OR PLAY EQUIPMENT 8. 9. DO PRECISE AND ACCURATE DETAILED WORK ORGANIZE A PROJECT INTO ITS COMPONENT PARTS AND DETERMINE THE SEQUENCE 10. IN WHICH THESE ACTIVITIES NEED TO BE PERFORMED ESTABLISH AND MAINTAIN PROCEDURES TO MONITOR WORK QUALITY AND QUANTITY 11. 12. MEET ACCOUNTABILITY DEMANDS OF OTHERS 13. OBSERVE SAFETY PRECAUTIONS WHEN USING TOOLS, EQUIPMENT, AND MACHINES 14. MAKE MECHANICAL REPAIRS ON HOUSEHOLD ITEMS 15. DO WORK UTILIZING HAND TOOLS 16. DO CRAFTS, SUCH AS WEAVING, STAINED GLASS, MACRAME, JEWELRY MAKING, ETC. 17. DO KNITTING AND CROCHETING AND/OR NEEDLEWORK 18. BE RELIABLE AND PUNCTUAL 19. BE WILLING TO CONTINUE LEARNING NEW INFORMATION 20. WORK WITH HANDS QUICKLY AND WITH DEXTERITY # FLORAL DESIGNER RATING LIST | ABIL | T YTL | 'O: | |------|-------|--| | | 1. | APPLY PRINCIPLES OF COLOR, TEXTURE, AND DESIGN | | | 2. | USE AESTHETIC GUIDELINES (BALANCE, PROPORTION, ETC.) IN PLANNING FLORAL ARRANGEMENTS | | | 3. | USE SCISSORS, KNIVES, AND WIRE CUTTERS | | | 4. | MAINTAIN CUT FLOWERS IN PROPER CONDITION | | | 5. | VISUALIZE HOW A COMPLETED FLORAL ARRANGEMENT SHOULD LOOK | | | 6. | IDENTIFY FLOWERS AND PLANTS BY NAME | | | 7. | INTERACT PLEASANTLY WITH CUSTOMERS | | | 8. | DO SIMPLE ARITHMETIC COMPUTATIONS | | | 9. | ESTABLISH AND MAINTAIN FINANCIAL OR SALES RECORDS | | | 10. | FOLLOW DIRECTIONS AND ACCEPT SUPERVISION | | | 11. | SELL A PRODUCT OR SERVICE | | | 12. | USE ARTISTIC SENSE | | | 13. | BE CREATIVE | # HOME HEALTH AIDE RATING LIST | ABILITY TO: | | | | |-------------|-----|---|--| | | 1. | WORK WITH THE ELDERLY | | | | 2. | WORK WITH YOUNG CHILDREN | | | | 3. | SUPERVISE CHILDREN | | | | 4. | SHOW COMPASSION FOR THOSE WITH PROBLEMS | | | | 5. | RECOGNIZE AND DEAL WITH MEDICAL EMERGENCIES | | | | 6. | THINK AND BEHAVE RATIONALLY WHEN DEALING WITH AN EMERGENCY | | | | 7. | PROVIDE STANDARD FIRST AID | | | | 8. | ASSURE THAT A PATIENT GETS PROPER REST | | | | 9. | ASSURE THAT A PATIENT TAKES MEDICATION AS ORDERED | | | | 10. | FEED A PATIENT | | | | 11. | MAINTAIN CLEAN AND HAZARD-FREE LIVING QUARTERS FOR A PATIENT AND/OR FAMILY | | | | 12. | RESPECT A PATIENT'S/FAMILY'S NEED FOR PRIVACY AND CONFIDENTIALITY | | | | 13. | EVALUATE AND ADAPT A HOME IN TERMS OF A PATIENT'S DISABILITY | | | | 14. | HELP A PATIENT DEVELOP WAYS OF COPING WITH THE DEMANDS OF DAILY LIFE | | | | 15. | ASSIST A PATIENT IN THE USE OF SPECIAL EQUIPMENT (WHEEL CHAIR, CRUTCHES, ETC.) | | | | 16. | ENCOURAGE A PATIENT TO DEVELOP SOCIAL SKILLS | | | | 17. | CARE FOR THE PHYSICAL AND EMOTIONAL NEEDS OF A PATIENT, FAMILY, AND/OR CHILDREN | | | | 18. | MAINTAIN HYGIENIC CONDITIONS FOR A PATIENT | | | | 19. | PROVIDE FOR THE PHYSICAL AND EMOTIONAL COMFORT OF A PATIENT | | | | 20. | ENCOURAGE AND AID IN THE DEVELOPMENT OF SELF-SUFFICIENCY FOR A PATIENT WITHIN THE LIMITS OF HIS/HER ILLNESS | | | | 21. | DOCUMENT PATIENT PROGRESS | | | | 22. | MAKE ORAL REPORTS ABOUT A PATIENT | | | | 23. | RECOGNIZE THE SIDE EFFECTS OF COMMON MEDICATION | | | | 24. | ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS | | | | 25. | BE TOLERANT OF THE VARIED LIFE STYLES OF PEOPLE | | | | 26. | ENCOURAGE THE DEVELOPMENT OF "COMMON SENSE" | | | | 27. | PERFORM WORK UNDER STRESSFUL CONDITIONS | | | | 28. | FOLLOW ORDERS AND ACCEPT SUPERVISION | | | | 29. | DIRECT, CONTROL, AND PLAN THE ACTIVITIES OF OTHERS | | | | 30. | BE SELF-DIRECTED | | CONTINUED ON THE NEXT PAGE . . . # HOME HEALTH AIDE RATING LIST (continued) # ABILITY TO: 31. BE FLEXIBLE 32. PLAN MENUS AND PREPARE MEALS 33. DEMONSTRATE KNOWLEDGE OF THE BASIC RULES OF NUTRITION 34. EVALUATE THE FRESHNESS AND QUALITY OF MEAT, FISH, POULTRY, FRUIT, VEGSTABLES, AND DAIRY PRODUCTS 35. EVALUATE THE QUALITY OF PURCHASES MADE 36. OBSERVE SPECIAL DIET RULES 37. PREPARE AND STORE FOOD SO AS TO CONSERVE NUTRIENTS #### INSURANCE SALES AGENT RATING LIST #### ABILITY TO: . 1. INFLUENCE OTHER PEOPLE 2. INTERPRET THE IDEAS, FEELINGS, AND OPINIONS OF OTHERS 3. WORK UNDER STRESSFUL CONDITIONS 4. DO ARITHMETIC COMPUTATIONS 5. ANALYZE A PROBLEM AND ACT ON THAT ANALYSIS 6. OBTAIN AND VERIFY FACTUAL INFORMATION 7. PRESENT ARGUMENTS AND EVIDENCE TO SUPPORT A POSITION 8. MAKE AN EFFECTIVE ORAL PRESENTATION SELECT INSURANCE POLICIES AND PLANS THAT BEST MEET A FAMILY'S NEEDS 9. AND CIRCUMSTANCES 10. ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS 11. ASSESS POTENTIAL MARKETS DEVELOP GOALS AND PLANS FOR AN ACTIVITY WITHIN THE CONSTRAINTS OF TIME, MONEY, AND PERSONNEL 13. EVALUATE EFFECTIVENESS IN MEETING GOALS AND TIMETABLES IDENTIFY THE RESOURCES (PEOPLE, TIME, MONEY, AUTHORITY) NEEDED TO 14. ACCOMPLISH AN OBJECTIVE ESTABLISH AND MAINTAIN PROCEDURES TO MONITOR WORK QUALITY AND QUANTITY 15. 16. SOLICIT AND MAKE CONSTRUCTIVE USE OF POSITIVE AND NEGATIVE FEEDBACK 17. KEEP RECORDS OF INDIVIDUAL OR GROUP PROGRESS 18. USE CONTACTS CONSTRUCTIVELY 19. DEAL WITH REJECTION 20. DEAL WITH ADVERSITY 21. MOTIVATE PEOPLE 22. WORK INDEPENDENTLY 23. DO FUND RAISING 24. DIRECT THE SALE OF A PRODUCT OR SERVICE 25. ORGANIZE A SALES PROGRAM 26. COMPETE WITH OTHERS27. BE SELF-DIRECTED #### PERSONNEL WORKER RATING LIST #### ABILITY TO: 1. ESTABLISH AND MAINTAIN DETAILED RECORDS OR FILES WRITE ACCURATE, COMPLETE REPORTS 3. RESPECT AND OBSERVE PRECAUTIONS CONCERNING CONFIDENTIALITY OF INFORMATION 4. FOLLOW COMPLEX PROCEDURES PRECISELY FOLLOW ORDERS AND ACCEPT SUPERVISION 5. 6. LEARN DETAILS OF NEW PROCEDURES QUICKLY MEET ACCOUNTABILITY DEMANDS OF OTHERS 7. 8. USE A TYPEWRITER 9. ESTABLISH AND MAINTAIN FISCAL RECORDS AND PROCEDURES EXPLAIN THE RATIONALE FOR VARIOUS KINDS AND AMOUNTS OF INSURANCE (HEALTH, 10. LIFE, ETC.) DEVELOP SPECIFIC GOALS AND PLANS FOR A SPECIFIC ACTIVITY, OPERATING WITHIN 11. CONSTRAINTS OF AVAILABLE TIME, SPACE, AND PERSONNEL 12. IDENTIFY METHODS OF EVALUATING EFFECTIVENESS IN MEETING GOALS AND **OBJECTIVES** 13. ESTABLISH PRIORITIES BASED ON THE IMPORTANCE OF EACH OBJECTIVE TO GOAL ATTAINMENT AND ON THE RESOURCES AVAILABLE 14. WORK CREATIVELY WITHIN THE STRUCTURE OF RELATIONSHIPS AND THE SETTING OF AN ORGANIZATION 15. DELEGATE RESPONSIBILITY AND ESTABLISH ACCOUNTABILITY METHODS TO DETERMINE IF THESE RESPONSIBILITIES HAVE BEEN MET HELP PEOPLE SEE THE RELEVANCE OF THEIR ORGANIZATIONAL EXPERIENCE TO THEIR 16. LONG-RANGE CAREER GOALS AND/OR PERSONAL DEVELOPMENT 17. DEVELOP AND MAINTAIN A SYSTEM OF EVALUATING JOB PERFORMANCE CONDUCT SALARY ADMINISTRATION AND/OR PERFORMANCE REVIEWS 18. 19. HANDLE OUT-PLACEMENTS AND/OR JOB TERMINATIONS 20. PLAN AND IMPLEMENT PROGRAMS FOR STAFF DEVELOPMENT 21. DEAL WITH EMPLOYEE RELATIONS PROBLEMS 22. PLAN AND MONITOR A RETIREMENT PROGRAM PLAN AND IMPLEMENT PERSONNEL POLICIES 23. 24. PREPARE JOB DESCRIPTIONS SELECT AND/OR RECRUIT INDIVIDUALS FOR A VARIETY OF JOBS 25. 26. PROVIDE ORIENTATION TO PERSONNEL NEW TO AN ORGANIZATION 27. ARRANGE FOR AND MONITOR THE JOB TRAINING OF PERSONNEL # PERSONNEL WORKER RATING LIST (continued) #### ABILITY TO: 28. ABIDE BY AN ORGANIZATION'S STANDARDS OBTAIN AND VERIFY ROUTINE FACTUAL INFORMATION FROM INDIVIDUALS 29. 30. IDENTIFY TRAINING NEEDS 31. DEVELOP TRAINING MANUALS 32. DETERMINE THE SUITABILITY OF VARIOUS TRAINING APPROACHES FOR INDIVIDUALS WITH DIFFERENT BACKGROUNDS AND EXPERIENCES 33. ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS 34. USE QUESTIONING SKILLS 35. USE LISTENING SKILLS 36. NEGOTIATE WITH OTHERS 37. DEAL WITH UNPLEASANT CONFRONTATIONS 38. BE OUTGOING AND GREGARIOUS # PHOTO LABORATORY TECHNICIAN RATING LIST | ABILITY TO: | | | | |-------------|-------|---|--| | | g.e¥- | *** KE FINE COLOR DISCRIMINATIONS | | | | 1. | TO JRK STEADILY AT SIMPLE REPETITIVE TASKS, FOLLOWING A SET PROCEDURE | | | | • | LOW DIRECTIONS | | | | | N OTHERS | | | | 5. | RVISE OTHERS | | | | 6. | STILL FOR LONG PERIODS OF TIME | | | | 7. | EVALUATE A PRODUCT, USING STATED GUIDELINES | | | | 8. | DO PRECISE AND ACCURATE DETAILED WORK | | | | 9. | TAKE RESPONSIBILITY | | | | 10. | COLLOW ORDERS AND ACCEPT SUPERVISION | | | | 11 | TRADM AND ADDIV DITTEC | | #### SOCIAL SERVICE AIDE RATING LIST # ABILITY TO: 1. CARRY OUT ORAL OR WRITTEN INSTRUCTIONS 2. ACCEPT SUPERVISION - 3. LEARN AND APPLY THE RULES OF AN ORGANIZATION OR AGENCY 4. DEVELOP OR MAINTAIN CURRENT FILES - 5. KEEP RECORDS AND PREPARE REPORTS - 6. UNDERSTAND AND FILL OUT FORMS - 7. ARTICULATE THE PHILOSOPHY OF AN ORGANIZATION OR AGENCY - 8. INTERPRET AN ORGANIZATION AND ITS SYSTEM FOR THE DELIVERY OF SERVICES TO THE PUBLIC AND TO PEOPLE IN NEED - 9. IDENTIFY GROUPS TO WHOM SOCIAL SERVICES SHOULD BE DIRECTED - 10. IDENTIFY REPRESENTATIVES OF OTHER ORGANIZATIONS OR OF THE GOVERNMENT WHO SHOULD RECEIVE INFORMATION ABOUT ORGANIZATIONAL OR AGENCY ACTIVITIES - ___ 11. KEEP OTHERS INFORMED ABOUT PROGRESS IN WRITTEN OR IN ORAL FORM - 12. ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS - ___ 13. ESTABLISH RAPPORT WITH A PERSON SEEKING ADVICE - 14. SERVE AS A "SOUNDING BOARD" FOR THOSE WITH PROBLEMS - 15. USE QUESTIONING SKILLS - 16. USE LISTENING SKILLS - ____ 17. RESPECT AND OBSERVE PRECAUTIONS CONCERNING THE CONFIDENTIALITY OF INFORMATION - 18. PROVIDE ADVICE AND INFORMAL COUNSELING - 19. GATHER INFORMATION BY CONDUCTING INTERVIEWS, CONFIRMING FACTS, AND LOCATING BACKGROUND INFORMATION - 20. PREPARE REPORTS CONTAINING FACTUAL DATA
AND DOCUMENTARY OR OTHER EVIDENCE - 21. MOTIVATE AND PERSUADE PEOPLE - 22. DO TYPING - __ 23. DO CLERICAL WORK (FILING, ETC.) - __ 24. MAKE WRITTEN OR ORAL REPORTS - 25. REFER OTHERS TO SOURCES OF INFORMATION AND ASSISTANCE - 26. INTERPRET FOR NON-ENGLISH SPEAKERS - 27. SHOW COMPASSION - 28. SHOW EMPATHY - 29. WRITE CLEARLY - 30. TAKE CONSTRUCTIVE CRITICISM # Appendix E Interview Discussion Record Form Covering Letter (AACJC) -109- ## CENTER FOR # **WOMEN'S OPPORTUNITIES** April, 1979 Dear AAWCJC Member: A random sample of women instructors and curricular program managers have been selected to participate in the national study being conducted by Dr. Ruth Ekstrom of Educational Testing Service and Carol Eliason of CWO/AACJC. The program's goals and objectives are described in the enclosed folder. We need your response to the attached survey instrument as rapidly as possible to meet USOE/BOAE deadlines. Please be sure to mail your reply soonest. If you have any questions, please call Carol Eliason at 202-293-7050, or Ruth Ekstrom at 609-921-9000. Thank you, leavel Klision Carol Eliason Director, CWO/AACJC P.S. We will add your name to our project dissemination list upon receipt of your questionnaire. If this survey is not appropriate to your current employment, please pass it on to another instructor, male or female, in your college. # Appendix F Draft Vocational Education Rating Lists # Computer Programmer Rating List Ability to: Operate a keypunch accurately Operate a sorter Operate a reproducer to gang-punch cards Establish a file in a computer Obtain a file listing from a computer Use a file editor to make file corrections, additions, and deletions Use a file editor to enter a coded program into a computer Load and execute a simple computer program Differentiate between sequential processing and direct-access processing Use terminals for data input/output Use step-by-step logical reasoning Write and execute programs in a computer language Understand the capabilities and functions of a computer Debug a computer program Do set arithmetic Convert from number base ten, number base two, eight, or sixteen Do arithmetic operations in base two, eight, or sixteen Perform arithmetic operations with signed numbers (+, -) Construct truth tables for logical statements Perform algebraic operations with polynomials Perform algebraic operations with fractions Use exponents Solve linear equations Solve quadratic equations Solve simultaneous equations Do accounting showing debit and credit balances Do trial balance Keep an accounting journal or ledger Do double entry bookkeeping Read and interpret a balance sheet Keep a sales journal # Computer Programmer Rating List (continued) Compute trade and cash discounts Determine accounts receivable and payable Keep a cash receipts journal Compute delivery charges and sales taxes on merchandise sold Determine credit terms Develop and/or maintain a merchandise inventory Determine the value of plant assets and/or intangible assets Prepare and defend an income tax return Develop and/or maintain a payroll system Determine the value of stock and the earnings and dividends from stock Evaluate the advantages and disadvantages of various short- and long-term investments Determine the cost of a manufactured product including materials, labor, and overhead Carry out clerical tasks Carry out oral and written instructions of some complexity Learn and apply rules Develop and/or maintain office files Use data processing equipment Use unit pricing and other techniques to compare costs Determine from among several items which one is the best buy Investigate credit options Select bank accounts, savings plans, and investments that meet needs and circumstances Understand and interpret a budget Present the rationale and justification for a budget Prepare budget projections based on cost trends Establish procedures to monitor income and expenditures Monitor income and expenses to exercise fiscal control and/or adjust budget Apply appropriate accounting/bookkeeping techniques in maintaining financial records Establish and maintain fiscal records and procedures that will meet external audit requirements # Computer Programmer Rating List (continued) Monitor an investment program and evaluate its effectiveness Determine retail prices on the basis of cost and overhead when a product or service is sold Organize a program or project into its component parts and determine the sequence in which these activities need to be performed Establish work flow and work loading procedures Develop and use flow charts, pert charts, and other visual materials to describe a program's or project's work flow Establish and maintain procedures to monitor work quality and quantity Determine the cost effectiveness of alternative plans Make electrical wiring and small appliance repairs Use problem-solving and decision-making skills Make inferences from data Analyze and summarize data Do precise and accurate detailed work Use a pocket calculator Use an adding machine #### Experience in: Keeping accounts for all or part of a volunteer organization Submitting a budget for all or part of a volunteer organization Being responsible for the financial management of a volunteer organization Retail sales Office work Home budgeting and financial record keeping Money management Bookkeeping/accounting Bank clerk/teller Scientific/technical work Mechanical/repair work ### Cook/Chef Rating List ### Ability to: Serve attractive and palatable meals Produce a quality food product Evaluate prepared food Do quantity cooking or baking Demonstrate knowledge and understanding of the basic elements of nutrition Plan, write, and evaluate menus using nutrition principles, cost, and eye appeal as guidelines Use cost/benefits ratios in menu planning Determine food prices on the basis of cost and overhead factors Use appropriate preparation, cooking, serving, and storage methods to conserve food nutrients Evaluate the cost and nutritional value of alternative methods of preparing the same foods Conserve energy in food preparation and storage Evaluate the freshness and quality of meat, fish, poultry, fruit, vegetable, and dairy products Use proper methods of receiving and storing perishable, canned, boxed, and frozen foods Prevent common food storage problems Use purchase orders and other procedures for ordering on the wholesale food market Inventory food and paper products supplies Determine the appropriate quantity of food to buy Read food labels to evaluate quality and weight of contents Identify grades and quality of food Maintain correspondence with suppliers Work with purveyors Demonstrate techniques of portion control in preparing and serving food Select and prepare meat and poultry products by boiling, sauteing, roasting, deep fat frying, stewing, braising, and broiling Identify various cuts of meat Select meats suitable for various preparation techniques Meet sanitation and safety requirements in food handling ### Cook/Chef Rating List (continued) Set up work stations for quantity food preparation (snack bars, vegetable preparation, sandwich preparation, dishwashing, etc.) Demonstrate the skills and knowledge required of a short-order cook Design the menu, prepare and display food for a cold buffet Design the menu, prepare and display food for a hot buffet Set up a steam table for use in serving a cafeteria line Use the basic tools of bulk food preparation (oven, mixer, chopper, knives, slicer, refrigerator, freezer, fryers, broilers, dishwasher, whips, spoons, ladles, tongs, etc.) Select, use, and care for kitchen appliances and utensils Apply safety rules in the use of kitchen equipment Explain or provide first aid procedures for burns, cuts, choking, etc. Operate and care for food preparation equipment using work habits and correct sanitary procedures Use standardized recipes Read written recipes Follow written and oral instructions for dry or wet measurement Use weights and measures accurately in a recipe Extend or divide recipes Demonstrate familiarity with gournet cookbooks Recognize and use menu terminology correctly Serve as hostess/host in restaurant Serve as waitress/waiter in restaurant Assess potential markets for food Evaluate customer consumption patterns Deal effectively and willingly with customers Make taste discriminations Make smell discriminations Work with hands quickly and with dexterity Stand on feet for long periods of time Take extremes of temperature Be creative ### Cook/Chef Rating List (continued) Be patient Develop goals and plans for an activity operating within the constraints of time, space, and personnel Coordinate the execution of simultaneous projects Establish and maintain procedures to monitor work quality and quantity Set priorities Work under pressure Hire people Evaluate employees Solicit and make constructive use of negative and positive feedback Prepare work schedule assignment sheets for chefs, cooks, salad makers, bakers, etc., to coordinate food production Supervise dining room and kitchen staff Motivate employees Gain respect of employees Prepare yeast breads, yeast rolls, and sweet goods Prepare quick breads Prepare butter cakes and icings Decorate cakes in simple designs Prepare various kinds of pie crusts and fillings and assemble them into finished pies Prepare foam cakes (angel food, sponge, chiffon) Prepare cookies Prepare desserts, such as custards, cheesecakes, mousses, from scratch Prepare food specialties for regional, ethnic, or cultural groups Prepare meals or adapt recipes to meet special diet needs Prepare salads Prepare salad dressings Prepare appetizers, canapes, and hors d'oeuvres Prepare various types of soups Prepare sauces and gravies Prepare vegetables for quantity food service 111 ### Cook/Chef Rating List (continued) Prepare potatoes, rice, and pasta Prepare various seafood products Prepare sandwiches Prepare garnishes for food Prepare egg and breakfast dishes Prepare non-alcoholic
beverages (such as punch) and coffee Use regional and seasonal foods Use convenience foods Work with left-over foods Identify and prepare fruit products Experience in: Paid work as a cook Paid work as a waitress/waiter Cooking and baking Gourmet/international cooking Quantity food preparation Catering for small parties Evaluating and purchasing food ### Dispensing Optician Rating List ### Ability to: Demonstrate knowledge of the terminology and principles of optics Demonstrate knowledge of the anatomy of the eye Demonstrate knowledge of the fundamentals of lens manufacturing Measure the distance between the pupils of the eyes Use lens measuring instruments Operate lens edging and beveling machines Use small hand tools (pliers, files, screwdrivers, etc.) Check eyeglasses for power and lens quality Read a lens prescription Insert lenses into frames Adjust frames to a customer Prepare a work order for eyeglasses Order eyeglasses Evaluate a product using specifications or guidelines Datect potential health and safety hazards in items Do arithmetic and computations Develop and/or maintain current files Keep records and prepare reports Be responsible for financial management Be responsible for day-to-day administration Supervise the work of others Assist in the maintenance of medical records Follow orders and accept supervision Do precise and accurate detailed work Establish rapport with individuals of diverse backgrounds Establish rapport with those seeking advice Show compassion for those with problems Recognize the nonverbal cues and behaviors that indicate problems Respect and observe precautions concerning confidentiality of patients/ customers and their medical records Provide advice and informal counseling when appropriate Apply principles of color and design ### Dispensing Optician Rating List (continued) Use aesthetic guidelines in evaluation Select items which will coordinate with clothing Obtain and verify routine factual information Recognize and deal with medical emergencies Establish procedures to monitor income and expenditures Survey and choose among suppliers of products or services Determine prices on the basis of cost and overhead factors Arrange for or oversee performance of advertising, publicity, marketing, or sales promotion Maintain correspondence with suppliers and customers Maintain supplies needed for patients/customers Establish and maintain procedures to monitor work quality and quantity Solicit and make constructive use of negative and positive feedback Maintain time and salary records Deal with employee relations problems Care for and maintain the materials and equipment used in optical dispensing Care for and maintain the materials and equipment used in optical dispensin Make simple mechanical repairs Train others to do specific jobs or tasks Experience in: Working in a medical setting Record keeping Conducting visual activity screening examinations Advising others on selecting becoming styles Retail sales ### Drafter Rating List Ability to: Construct lines using drafting equipment Do technical lettering Apply geometric construction Do free-hand sketching Sketch objects using orthographic projection Show dimensions of objects drawn Draw sectional views of objects Identify the symbols used in architectural drafting Sketch a rough floor plan for a house Draw a final floor plan for a house Draw elevations for a house Draft a map showing subdivisions Draft a map showing contours and/or topography Make an isometric drawing Use basic terminology to describe screw threads and fasteners Make simplified drawings of threads Make schematic drawings of threads Use basic terminology to describe cams and gear parts Draw a line or curve chart from data Draw a bar chart from data Draw a pie chart from data Make a detailed working draft Work neatly and accurately Make an assembly working drawing Use standard block lettering Operate a blueprint machine Determine the type of house that can be built on a given lot Determine traffic and utilization areas for a house Draw a house foundation and footing plan Draw a wall section to scale Draw detailed sections of doors and windows ### Drafter Rating List (continued) Draw the electrical layout for a residence Draw the plumbing layout for a residence Draw the heating and air conditioning layout for a residence Prepare door, window, interior, and exterior finish schedules for a residence Make tracings of simple architectural drawings Make minor alterations to drawings or tracings Draw simple construction details Visualize what is to be drawn Read a blueprint Use drafting instruments Identify the common methods and materials used in building construction Identify the typical work flow and methods used in machine shops and/or foundries Read mechanical drawings Express ideas by drawing Do simple carpentry and construction Do electrical wiring Do painting, wallpapering, etc. Do interior design planning Do precise and accurate detailed work Do a repetitive task following a set procedure Analyze a problem Follow orders and accept supervision Use principles of balance, proportion, etc., in planning home design Create original home designs Prepare scale drawings of a room or house Establish work flow and/or work loading procedures Develop flow charts, pert charts, and other visual materials Identify architectural styles Experience in: Drawing ### Drafter Rating List (continued) Painting Building trades ### Electronics Technician Rating List ### Ability to: Calculate voltage, current, and power values for a DC source Convert a metar into a voltmeter, ammeter, or ohmmeter Determine the internal resistance of any DC power supply Determine the load required for maximum power transfer from a DC power supply Select the proper size and type of wire for a given application Define basic electrical and magnetic terms Calculate voltage, current, power, and phase shift values for an AC source Identify a circuit and its components Analyze a mathematically stated AC wave Graph the voltage through a resistor and capacitor Collect and evaluate data to determine the EMF and internal impedence of an AC power source Construct and analyze a characteristic curve for a tube or semi-conductor diode Calculate and draw the output voltages and waveforms in a rectifier circuit Recognize the various types of rectifier circuits Calculate the effects various types of filtering have on the output voltages of a power supply Explain how current flows through a transistor Explain how a transistor affects current Explain what is meant by amplification Determine how a transistor amplification will function Calculate the component values used in common emitter amplifiers Identify, from observing a circuit schematic, which of the circuit configurations is being used Determine how a tube amplifier will function Read simple orthographic drawings Identify common mechanical drawing instruments Make orthographic drawings Read and construct pictorial drawings Dimension basic isometric and orthographic drawings ### Electronics Technician Rating List (continued) Use common shop layout and measuring instruments Use a micrometer and vernier caliper accurately Use a drill press Use a bench grinder Observe safe work habits in a workshop Use common tools correctly and safely Identify various types of electrical drawings Draw electrical and electronic symbols Locate points identified on a schematic in equipment or components Convert a pictorial drawing to a schematic Draw a schematic of the power supply of a receiver Identify commonly used industrial and house wiring symbols Read and draw elementary ladder diagrams Lay out a PC circuit, using recommended patterns Describe the procedure for making a printed circuit using the photographic method Process a PC board using the photo resist method Connect and solder shielded cable, stranded wire, and solid wire Conduct a test lead using alligator clips and a coaxial connector Lace a wire harness Breadboard and test a simple electronics project Carry out oral and written directions of some complexity Learn and apply rules Detect potential safety hazards in items Identify and correct safety problems, such as worn wiring Prepare scale drawings Establish work flow and work loading procedures Organize a project into its component parts and determine the sequence in which these activities need to be performed Develop and use flow charts and other visual materials Establish and maintain procedures to monitor work quality and quantity ### Electronics Technician Rating List (continued) Care for the equipment used in a home Care for and make minor repairs on an automobile Use safety precautions when working with tools, equipment, and machinery Make mechanical repairs on household items Make electrical wiring and small appliance repairs Do stained glass work, jewelry making, or other craft activities that involve soldering Do art or arts and crafts projects that involve etching Do precise and accurate detailed work Do a repetitive task following a set procedure Analyze a problem Solve a problem Do computations/arithmetic ### Graphic Arts/Lithographer Rating List ### Ability to: Develop photographic film - black and white, color Make photographic prints - black and white, color Make print enlargements Identify style, size, and families of type Measure copy size and line lengths in printer's measure and inches Write layout specifications Compute dimensions on layout Construct and design layouts Read and correct layouts Make dummies of layouts Maintain files of art for use in layouts Select paper and ink from sample books Figure printing costs Proofread and compare copy Mark errors on proofs for correction Cut acetate overlays Perform type setting operations Program and set-up composing machines Set copy Edit and correct composed copy Maintain and service composing machines Lay out and position paste-ups Locate and position windows on paste-ups Paste-up copy Prepare a darkroom for photo
composition Shoot line copy Reduce and/or enlarge copy Use correct bellows and lens in making camera settings Use correct F stops and focal length in making camera settings Determine correct exposure time and filter factors in making camera settings Expose and process film and printing material ### Graphic Arts/Lithographer Rating List (continued) Maintain darkroom equipment and make minor repairs Lay out and mark work for stripping Open flats and opaque negatives Strip changes and corrections into negatives Maintain stripping and drafting tools Determine plate exposure time Develop photo offset plates Operate an offset press Do bindery operations by hand, by machine Do precise and accurate detailed work Do a task following a set procedure Develop and maintain current files Carry out oral or written instructions of some complexity. Coordinate the development of materials for production Create audio-visual materials for media use Apply principles of color and design Use color, light, and space to create a specific kind of appearance Use aesthetic guidelines (balance, proportion, etc.) in evaluating a plan or design Prepare scale drawings Care for and maintain materials and equipment Observe proper safety precautions while using tools, equipment, and machines ### Experience in: Design and/or layout of newsletters, brochures, etc. Coordinating printing of materials Ordering printing supplies Running printing equipment Proofreading and editing Painting Photography ### Library Technician Rating List ### Ability to: Prepare library materials for circulation Use basic library tools, such as the card catalogue Use reference sources, such as the encyclopedia, dictionary, almanac, and bibliographies Use computerized information retrieval systems Check books in and out Repair books Inventory overdue books and send notices Assist in cataloguing new books Assist in ordering new books Read the shelves and correct shelving as necessary Identify the criteria used to select books, periodicals, pamphlets, and non-print materials Make out purchase orders for print and non-print materials Process orders, including checking in orders and filing orders Type catalogue cards File library catalogue cards correctly Use shelf list file Mark spines, stamp, and apply plastic jackets to books Prepare and maintain picture files Prepare and maintain clipping files Utilize library circulation procedures Identify common library classification systems Shelve materials according to a designated classification system Use call numbers to identify and locate books Use the Reader's Guide to Periodical Literature to locate material Prepare reports on daily circulation Type 40 words per minute Verify orders for books, periodicals, and non-print materials Use tape recorders, movie and film strip projectors, slide projectors, and similar audio-visual equipment Use microfilm and microform readers ### Library Technician Rating List (continued) Use mounting and laminating equipment Prepare a bibliography on a topic covering both books and periodical material Make and mount transparencies for use in an opaque projector Do office work, such as typing, filing, and mimeographing Respond to telephone inquiries for information Deal with other people Evaluate books and other materials Do accurate detailed work Do a repetitive task following a set procedure Compile information Carry out oral and written instructions Accept supervision Demonstrate the use of office equipment Develop or maintain files Use computers and data processing equipment Obtain and verify factual information Check public records for information Choose appropriate audio-visual materials Identify and use information resources to locate community services and facilities Locate and direct others to information resources that can help with the evaluation of goods and services; evaluation of health and safety hazards; identification of best buys; etc. Demonstrate sensitivity to and awareness of community concerns Identify community social, educational, and cultural resources Identify and use resources relevant to different cultural, ethnic, and religious heritages Evaluate books and movies to determine their suitability for a child Identify resources in the community that can be used to augment school and preschool activities Develop displays and special exhibits Prepare display materials ### Library Technician Rating List (continued) Maintain correspondence with suppliers Tell stories to children Assist parents, teachers, and others working with children in the selection of books and other materials Gather information by confirming facts and locating background data Limit the focus of research by conceptualizing issues and defining variables Develop and maintain a collection of research materials Assist in the development of bibliographies Research genealogical and family history records Help with library user services Assist with circulation of library materials Assist individuals with handicaps (e.g., visual) in locating and using special library materials that will meet their needs Determine the needs of library users and refer them to the appropriate materials Develop and maintain a collection of materials relevant to a specialty Evaluate the appropriateness of non-print library materials for specific groups or activities Write research reports Train others to do specific jobs or tasks Work with school-age children Work with preschool-age children Experience in: Secretarial work/typing Library work Clerical work Serving as a public or school library volunteer ### Medical Record Technician Rating List ### Ability to: Type 40 words per minute Demonstrate familiarity with medical terminology Demonstrate a basic knowledge of human anatomy and anatomical terms Spell correctly Identify words that are misspelled Define common medical terms Use correct abbreviations for anatomic terms Use correct abbreviations for medical procedures Use correct abbreviations for laboratory tests Use correct medical terminology for common diseases and types of injuries Identify the types of tests, records, and clinical information important in the diagnosis and treatment of common medical problems Define the terms commonly used in psychotherapy and psychiatry Identify and describe common neurological signs and symptoms Describe the symptoms of common diseases Identify the medical procedures most frequently used in diagnosing and treating common medical problems Change a typewriter ribbon Adjust a typing chair Use a transcriber machine Use medical dictionaries and other medical terminology references Use a Selectric typewriter Proofread and correct typed material Develop and/or maintain a medical records file Evaluate a medical record as a legal document Determine if an individual or agency is authorized to receive medical records and related information Demonstrate familiarity with the methods of numbering and filing medical records Supervise medical record management Describe the common laws and medical policies governing medical record retention Treat a medical record as a confidential document ### Medical Record Technician Rating List (continued) Design medical record chart forms Use a computerized medical record system Do alphabetical and numerical filing accurately Analyze the advantages/disadvantages of using microfilm/computer medical records Define legal terms that are relevant in dealing with medical records Demonstrate familiarity with how the U.S. legal system pertains to hospitals Describe the types of consent involved in dealing with medical records Demonstrate familiarity with disease and operation classification systems Code common medical diagnoses and procedures Index and retrieve medical information using diagnostic and procedural codes Use disease and operation classifications Develop and maintain medical record indexes Develop and maintain a cancer registry Abstract medical information from records Retrieve medical information from indexes and registers Cope with day-to-day supervisory responsibilities in a medical records department Communicate new developments in medical records practice to hospital personnel Recognize the ethical responsibilities of medical record technicians Recognize deficiencies in medical records and identify the physician responsible for completing the deficiency Carry out discharge analysis of medical records Do precise and accurate detailed work Do a repetitive task following a set procedure Negotiate between two or more people Instruct others Supervise others Manage others Take responsibility Analyze a problem Compile information about a problem 127 ### Medical Record Technician Rating List (continued) Carry out oral and written instructions of some complexity Follow orders and accept supervision Learn and apply rules Develop and maintain current files Use data processing equipment Obtain and verify routine facts Keep records and prepare reports from them Keep others informed in writing or verbally Identify those people in community agencies, organizations, and services who can eliminate "red tape" Act as liaison between various departments of a hospital Translate information and facts to a level of understanding appropriate to the background and experience of an individual Describe the various kinds of federal and state medical aid available to people and who is eligible for each Establish rapport with individuals of diverse backgrounds Establish rapport with a person seeking information Show compassion for those with problems Use good questioning skills Determine the urgency of a problem and handle it appropriately Respect and observe precautions concerning confidentiality of patient information Provide advice and informal counseling when appropriate Recognize and deal with medical emergencies Think and behave rationally when dealing with an emergency Establish priorities in dealing with problems in an emergency Perform emergency communication functions Read with
understanding and interpret medical consent and release forms Recognize evidence of evasion and discrepancies in medical or legal records Establish work flow procedures Delegate responsibility and establish accountability methods to determine if these responsibilities have been met Establish and maintain procedures to monitor work quality and quantity ### Medical Record Technician Rating List (continued) Meet accountability demands of others Use problem-solving and decision-making skills Use a library and other reference sources Gather information by locating background data, confirming facts, and identifying trends Limit the focus of research by defining variables and identifying the unit of analysis Analyze and summarize data Obtain and verify routine factual information Prepare reports containing factual data Write research reports ### Experience in: Working in a hospital, nursing home, or other medical setting Working with physically or mentally ill individuals Keeping accurate records of health care Providing home health care for children, chronically ill or handicapped individuals, or the elderly Doing office work, such as typing and filing Working with a first aid or rescue squad Assisting with the maintenance of medical records in a hospital or nursing home ### Occupational Therapy Assistant Rating List ### Ability to: Work with the emotionally disturbed Work with the mentally handicapped Work with the physically handicapped Work with the physically ill Work with the elderly Understand the characteristics of the general treatment principles for stroke, cerebral palsy, emotional and mental disfunctions Identify and explain basic patient care procedures for disease and for disabilities Demonstrate a knowledge of human development Identify the most common psychiatric disorders Recognize the common side effects of psychiatric medication Keep patient as physically attractive as disease allows Keep patient clean Supply attractive, nutritious meals Assure that patient gets proper rest Assure that patient takes medication as ordered Do cardio-pulmonary resuscitation Provide standard first aid Understand how to transfer and transport patient/client Understand how to position a patient to prevent deformities and improve functioning Make static splints Examine/test use of prosthetic devices Provide a safe environment for patient Evaluate a home in relation to patient's disability Establish long- and short-term therapeutic goals Help patients develop better ways of coping with the demands of daily life Use problem-solving techniques to adapt activities to the needs of a patient Evaluate a patient's vocation and avocational interests in terms of specific disabilities Assess patient performance in daily living skills ### Occupational Therapy Assistant Rating List (continued) Apply knowledge of anatomy and physiology to occupational therapy Contribute to the planning of an occupational therapy program Use occupational therapy activities to restore or develop performance skills Understand the physical, emotional, and educational needs of an individual with a physical or emotional handicap Analyze a craft in terms of sensory input, specific motions required, and therapeutic aspects Use reference material to learn a new craft or to learn advanced techniques in a familiar craft Do leather work Do ceramic work Do block printing Make mosaics Teach card and board games Do basket weaving Do needlework (knit, crochet, embroider, etc.) Use wood working tools Weave on a lap, table, or floor loom Use clay, metal, wood, yarn, and other craft materials Sew and use sewing tools Teach games requiring gross motor activity, such as bowling, volleyball, badminton, table tennis, and billiards Teach simple horticulture Teach music or drama Do copper tooling Use art media, such as finger paints, acrylics, tempra, pastels, and crayons Do macrame Play a musical instrument Teach an activity or skill to an individual Teach an activity to a group Use group process as a therapeutic tool ### Occupational Therapy Assistant Rating List (continued) Plan and organize cooperative and competitive activities and know when each is appropriate Give proper care and maintenance to occupational therapy equipment Operate an occupational therapy area with consideration for safety, organization, and housekeeping Order supplies and equipment for an activity Inventory supplies and equipment Plan and carry out trips to sporting events, dramatic presentations, concerts, recreational areas, museums, etc., for patients/clients Write step-by-step procedures for an activity Observe patient for unusual signs Write concise, understandable reports Make observational records of patients Report orally on a patient's condition Record and report professional information Carry out oral and written instructions and directions Follow orders and accept supervision Obtain and verify routine factual information Make an effective oral presentation to a group Establish rapport with individuals of diverse backgrounds Show compassion for those with problems Relate to patients and staff in a responsible, courteous, and caring manner Provide information about agencies that can help with health, home, family, and other problems Help arrange for psychiatric assistance Assist others in obtaining funds for social programs and services Identify and direct others to free or low-cost public services Identify and use community resources that may enrich the life of the ill, elderly, or handicapped Identify and select appropaite educational environments Assist individuals with handicaps in locating and using materials which will meet their needs Identify those people in community agencies, organizations, and services who can eliminate "red tape" ### Occupational Therapy Assistant Rating List (continued) Encourage the development of self-sufficiency for a patient within the limits of his/her illness or handicap Identify methods of evaluating effectiveness in meeting goals and objectives Identify when a change or termination of therapy is appropriate Identify and explain the basic concepts of health care delivery Train groups or individuals in preventive or remedial health care Recognize the nonverbal cues and behaviors that indicate tensions and problems Encourage the development of "common sense" Determine the urgency of a problem and handle it appropriately Respect patients' need for privacy and confidentiality Understand professional ethics and responsibilities Understand the legal implications of therapy and therapy records Manage time and schedule activities Encourage the development of social skills Use remotivation technique Use reality orientation Set and monitor instructional objectives Use audio-visual materials Help those being trained to see the relevance of their training experience to their long-range career goals and/or personal development Develop positive student/client attitudes toward learning ### Experience in: Paid work as a teacher Paid work as a nurse Caring for an ill, elderly, or handicapped family member Volunteer work assisting an occupational therapist in a hospital or nursing home ### Respiratory Therapy Worker Rating List ### Ability to: Communicate effectively with patients Observe hospital protocol and ethics Take patient's vital signs Use common pulmonary terms and symbols Describe anatomy and physiology of the cardiovascular system Describe anatomy and physiology of the respiratory system Use aerosol therapy Use simple oxygen delivery systems Clean and sterilize equipment Provide first aid for injuries Work with ill children, adolescents, and/or adults Teach or train individuals in preventive or remedial health care Assist in maintenance of medical records Deal with other people Do precise and accurate detailed work Do a repetitive task following a set procedure Interpret others' feelings Perform work under stressful conditions Carry out oral and written directions of some complexity Follow orders and accept supervision Keep records and prepare reports Translate information and facts to a level appropriate to an individual's background and experience Establish rapport with individuals of diverse backgrounds Show compassion for those with problems Identify an individual's problems and difficulties Recognize the nonverbal cues which indicate problems Determine the urgency of a problem and handle it appropriately Respect and observe the confidentiality of medical records Recognize and deal with medical emergencies Think and behave rationally when dealing with an emergency Perform basic life support functions ### Respiratory Therapy Worker Rating List (continued) Provide general assistance in a hospital emergency room Provide general assistance in a hospital outpatient department Assist in a hospital pharmacy Provide a safe environment for a patient Provide effective medical care for a patient Maintain supplies needed by a patient Recognize and provide for the psychological needs of the ill Provide for the physical and emotional comfort of a patient Plan for and help patients enjoy appropriate exercise Encourage and aid in the development of patient self-sufficiency within the limits set by the illness Meet accountability demands of others Care for and maintain the materials and equipment used in respiratory Observe safety precautions in using equipment and medicine Experience in: Paid work in nursing Caring for the elderly or handicapped Providing home health care Work as a member of a first aid/rescue squad Working with the ill in a bospital or nursing home therapy ### Welder Rating List ### Ability to: Use the fundamentals of mathematics, as applied to addition, subtraction, multiplication, and division of whole numbers Work mathematical problems involving common fractions and decimals Do mathematical problems involving powers and roots Solve mathematical problems using simple algebraic rules and formulas Use basic geometry to determine areas and volumes Read and
interpret the basic elements of a blueprint Interpret one, two, and three view mechanical drawings Understand size description and dimensioning procedures in mechanical drawing Interpret welding symbols and abbreviations used on blueprints Understand the common lines used in blueprints Understand the standard gauges used in wire, sheets, plates, and pipe Explain, from a blueprint, where to weld and the amount and type of weld to use Make mechanical drawings and sketches Make objects from metal to correspond with simple mechanical drawings Lay out sheet metal objects and bend them for welding Use and care for fabricating tools Use common hand tools, such as rules, calipers, and hacksaws Do basic operations on machine shop tools, such as drill press, engine lathe, and milling machine Follow safe and efficient work habits in a machine shop Perform bench work Do basic layout procedures Explain how the basic laws of physics, as related to topics such as heat, force, and energy, apply to welding work Explain how the properties of solids, liquids, and gases are related to welding Recognize the quality of welds Correct defects in a weld Describe the methods of testing welds Test a weld ### Welder Rating List (continued) Use and maintain exyscetylene equipment for welding and cutting Do soldering and/or brazing Identify types of metal Identify the correct joining process for a specified situation Use electric arc welding equipment Run high quality weld beads Prepare metals for welding Use safe work habits with welding equipment Use the equipment necessary in gas shielded arc welding Select the best shielding gas or gases for a specific job Run beads and make fillet welds and butt welds using the metal inert gas process Make satisfactory welds on aluminum, stainless steel, copper, and carbon steel Identify the most frequently used piping layouts Lay out and fabricate pipe welding joints Do electrical wiring and small appliance repairs Do plumbing repairs Do simple carpentry and construction projects around the home Assemble and/or repair children's toys and play equipment Make layout plans for placement of furniture in a room Plan layouts and design for posters, newsletters, atc. Do arts and crafts work with stained glass or other craft involving soldering Do jewelry making or other metal-working arts and crafts projects Assemble radios, hi-fi sets, atc., from kits or components Do precise and accurate detailed work Do computations and arithmetic Carry out oral and written directions of some complexity Follow orders and accept supervision Detect potential health and safety hazards Prepare scale drawings of a room or house ### Welder Rating List (continued) Organize a project into its component parts and determine the sequence in which these activities need to be performed Establish work flow procedures Establish and maintain procedures to monitor work quality and quantity Care for and maintain materials and equipment Use proper safety precautions in working with tools, equipment, and machines Make mechanical repairs on household items Make minor repairs on an automobile ### Appendix G Revised Vocational Education Rating Lists from the Experience Description Summary ### COMPUTER PROGRAMMER RATING LIST # 1. USE STEP-BY-STEP LOGICAL REASONING 2. CARRY OUT ORAL AND WRITTEN INSTRUCTIONS OF SOME COMPLEXITY 3. LEARN AND APPLY RULES 4. USE PROBLEM-SOLVING AND DECISION-MAKING SKILLS 5. ANALYZE AND SUMMARIZE DATA 6. MAKE INFERENCES FROM DATA 7. DEVELOP AND USE CHARTS AND OTHER VISUAL MATERIALS TO DESCRIBE A PROGRAM'S OR PROJECT'S WORK FLOW 8. PERFORM ARITHMETIC OPERATIONS WITH SIGNED NUMBERS (+, -) 9. DO SIMPLE ALGEBRA 10. USE A POCKET CALCULATOR OR OTHER DATA PROCESSING EQUIPMENT 11. USE A TYPEWRITER COMPUTER TERMINAL 12. THINK LOGICALLY 13. DO MECHANICAL WORK OR REPAIR HOME APPLIANCES WHICH THESE ACTIVITIES MUST BE PERFORMED ORGANIZE A PROJECT INTO ITS COMPONENT PARTS AND DETERMINE THE ORDER IN 14. ### COOK/CHEF RATING LIST | WOIL | III I | ∪: | |------|-------|--| | | . 1. | PLAN, WRITE, AND EVALUATE MENUS USING NUTRITIONAL PRINCIPLES, COST, AND EYE APPEAL AS GUIDELINES | | | 2. | EVALUATE THE COST AND NUTRITIONAL VALUE OF ALTERNATIVE METHODS OF PREPARING THE SAME FOODS | | | 3. | EVALUATE AND PURCHASE FOODS | | | 4. | EVALUATE THE FRESHNESS AND QUALITY OF MEAT, FISH, POULTRY, FRUIT, VEGETABLES, AND DAIRY PRODUCTS | | | 5. | DETERMINE THE APPROPRIATE QUANTITY OF FOOD TO BUY | | | 6. | DO COOKING AND BAKING | | | 7. | PREPARE FOOD IN QUANTITY (FOR LARGE GROUPS) | | | 8. | CATER FOOD FOR SMALL PARTIES | | | 9. | PREPARE SALADS AND SALAD DRESSINGS | | | 10. | PREPARE VARIOUS TYPES OF SOUPS, SAUCES, AND GRAVIES | | | 11. | PREPARE POTATOES, RICE, AND PASTA | | | 12. | PREPARE VARIOUS SEAFOOD PRODUCTS | | | 13. | PREPARE SANDWICHES | | | 14. | PREPARE EGG AND BREAKFAST DISHES | | | 15. | LOENTIFY AND PREPARE FRUIT PRODUCTS | | | 16. | PREPARE GARNISHES FOR FOOD | | | 17. | PREPARE VEGETABLES FOR QUANTITY FOOD SERVICE | | | 18. | WORK WITH LEFT-OVER FOODS | | | 19. | EVALUATE PREPARED FOOD | | | 20. | PRODUCE A QUALITY FOOD PRODUCT | | | 21. | USE WEIGHTS AND MEASURES ACCURATELY IN A RECIPE | | | 22. | MEET SANITATION AND SAFETY REQUIREMENTS IN HANDLING FOOD | | | 23. | APPLY SAFETY RULES IN THE USE OF KITCHEN EQUIPMENT | | | 24. | USE THE BASIC TOOLS OF BULK FOOD PREPARATION (OVEN, MIXER, CHOPPER, SLICER, ETC.) | | | 25. | RECOGNIZE AND USE MENU TERMINOLOGY CORRECTLY | | | 26. | SET PRIORITIES | | | 27. | WORK UNDER PRESSURE | | | 28. | SELECT MEATS SUITABLE FOR VARIOUS PREPARATION TECHNIQUES | | | 29. | WORK WITH HANDS QUICKLY AND WITH DEXTERITY | | | 30. | ESTABLISH AND MAINTAIN PROCEDURES TO MONITOR WORK QUALITY AND QUANTITY | ### DISPENSING OPTICIAN RATING LIST ### ABILITY TO: |
1. | DO PRECISE AND ACCURATE DETAILED WORK | |---------|---| |
2. | USE SMALL HAND TOOLS (PLIERS, FILES, SCREWDRIVERS, ETC.) | |
3. | DO ARITHMETIC AND COMPUTATIONS | |
4. | ADVISE OTHERS ABOUT SELECTING BECOMING STYLES | |
5. | SHOW COMPASSION FOR THOSE WITH PROBLEMS | |
6. | ESTABLISH RAPPORT WITH THOSE SEEKING ADVICE | |
7. | RECOGNIZE THE NONVERBAL CUES AND BEHAVIORS WHICH INDICATE PROBLEMS | |
8. | ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS | |
9. | PREPARE A WORK ORDER | |
10. | SURVEY AND CHOOSE AMONG SUPPLIERS OF PRODUCTS | |
11. | BE RESPONSIBLE FOR DAY-TO-DAY ADMINISTRATION | |
12. | ESTABLISH PROCEDURES TO MONITOR INCOME AND EXPENDITURES | |
13. | DETERMINE PRICES ON THE BASIS OF COST AND OVERHEAD FACTORS | |
14. | ARRANGE FOR OR OVERSEE PERFORMANCE OF ADVERTISING, PUBLICITY, MARKETING, OR SALES PROMOTION | |
15. | MAINTAIN CORRESPONDENCE WITH SUPPLIERS AND CUSTOMERS | |
16. | ESTABLISH AND MAINTAIN PROCEDURES TO MONITOR WORK QUALITY AND QUANTITY | | 17. | DEAT. WITH EMPLOYEE DELATIONS DECRET THE | ### DRAFTER RATING LIST | ABIL | ITY T | 0 : | |------|-------|---| | | . 1. | SIT STILL FOR LONG PERIODS OF TIME | | | 2. | DRAW | | | 3. | EXPRESS IDEAS BY DRAWING | | | 4. | VISUALIZE WHAT IS TO BE DRAWN | | | 5. | SKETCH OBJECTS SO AS TO SHOW THREE DIMENSIONS | | | 6. | DRAW SECTIONAL VIEWS OF OBJECTS | | | 7. | SHOW DIMENSIONS OF OBJECTS DRAWN | | | 8. | DRAW A MAP SHOWING CONTOURS AND/OR TYPOGRAPHY | | | 9. | DRAW A LINE, BAR, OR PIE CHART FROM DATA | | | 10. | USE STANDARD BLOCK LETTERING | | | 11. | DO TECHNICAL LETTERING | | | 12. | READ A BLUEPRINT | | | 13. | USE DRAFTING INSTRUMENTS | | | 14. | WORK NEATLY AND ACCURATELY | | | 15. | DO PRECISE AND ACCURATE DETAILED WORK | | | 16. | ANALYZE A PROBLEM | | | 17. | FOLLOW ORDERS AND ACCEPT SUPERVISION | | | 18. | MAKE A DETAILED DRAWING | | | 19. | CREATE ORIGINAL HOME DESIGNS | DO HOME REPAIRS, CARPENTRY, OR CONSTRUCTION 20. ### ELECTRONICS TECHNICIAN RATING LIST ### ABILITY TO: MAKE ELECTRICAL WIRING AND SMALL APPLIANCE REPAIRS 1. 2. IDENTIFY AN ELECTRICAL CIRCUIT AND ITS COMPONENTS 3. MAKE MECHANICAL REPAIRS ON HOUSEHOLD ITEMS 4. CARE FOR THE EQUIPMENT USED IN A HOME 5. CARE FOR AND MAKE MINOR REPAIRS ON AN AUTOMOBILE USE COMMON HAND TOOLS CORRECTLY AND SAFELY 6. 7. USE COMMON MEASURING INSTRUMENTS 8. OBSERVE SAFE WORK HABITS IN A WORKSHOP USE SAFETY PRECAUTIONS WHEN WORKING WITH TOOLS, EQUIPMENT, AND MACHINERY 10. IDENTIFY COMMON MECHANICAL DRAWING INSTRUMENTS 11. MAKE PICTORIAL DRAWINGS 12. CONVERT A PICTORIAL DRAWING TO A SCHEMATIC DRAWING 13. PREPARE SCALE DRAWINGS 14. IDENTIFY COMMONLY USED HOUSE WIRING SYMBOLS 15. DETECT POTENTIAL SAFETY HAZARDS IN ITEMS 16. IDENTIFY AND CORRECT SAFETY PROBLEMS, SUCH AS WORN WIRING 17. CARRY OUT ORAL AND WRITTEN DIRECTIONS OF SOME COMPLEXITY 18. LEARN AND APPLY RULES 19. ORGANIZE A PROJECT INTO ITS COMPONENT PARTS AND DETERMINE THE SEQUENCE IN WHICH THESE ACTIVITIES NEED TO BE PERFORMED 20. DEVELOP AND USE FLOW CHARTS AND OTHER VISUAL MATERIALS 21. ESTABLISH AND MAINTAIN PROCEDURES TO MONITOR WORK QUALITY AND QUANTITY 22. ANALYZE A PROBLEM 23. SOLVE A PROBLEM 24. DO PRECISE AND ACCURATE DETAILED WORK 25. DO A REPETITIVE TASK FOLLOWING A SET PROCEDURE 26. DO COMPUTATIONS/ARITHMETIC 27. DO STAINED GLASS WORK, JEWELRY MAKING, OR OTHER CRAFT ACTIVITIES THAT INVOLVE SOLDERING DO ART OR CRAFTS PROJECTS THAT INVOLVE ETCHING 28. BUILD A RADIO, HI-FI, OR OTHER ELECTRONIC ITEM FROM A KIT OR COMPONENT 29. PARTS ### GRAPHIC ARTS/LITHOGRAPHER RATING LIST ### ABILITY TO: |
. 1. | DESIGN OR PLAN THE LAYOUT OF NEWSLETTERS, BROCHURES, ETC. | |----------|---| |
2. | WRITE LAYOUT SPECIFICATIONS | |
3. | FIGURE PRINTING COSTS | |
4. | COORDINATE THE PRINTING OF MATERIALS | |
5. | COORDINATE THE DEVELOPMENT OF MATERIALS FOR PRODUCTION | |
6. | EDIT AND CORRECT
COMPOSED COPY | |
7. | MAINTAIN FILES OF ART FOR USE IN LAYOUTS | |
8. | DEVELOP AND MAINTAIN CURRENT FILES | |
9. | ORDER SUPPLIES | |
10. | TAKE PHOTOGRAPHS | |
11. | EXPOSE AND PROCESS FILM | |
12. | USE CORRECT F STOPS AND FOCAL LENGTH IN MAKING CAMERA SETTINGS | |
13. | DETERMINE CORRECT EXPOSURE TIME IN MAKING CAMERA SETTINGS | |
14. | USE CORRECT LENS AND BELLOWS TO TAKE CLOSE-UPS | |
15. | DEVELOP PHOTOGRAPHIC FILM | |
16. | MAKE PHOTOGRAPHIC PRINTS | |
17. | MAKE PHOTO ENLARGEMENTS | | 18. | APPLY THE PRINCIPLES OF COLOR AND DESIGN | |
19. | USE COLOR, LIGHT, AND SPACE TO CREATE A SPECIFIC KIND OF APPEARANCE | |
20. | USE AESTHETIC GUIDELINES (BALANCE, PROPORTIONS, ETC.) IN EVALUATING A | ### LIBRARY TECHNICIAN RATING LIST ### ABILITY TO: | | . 1. | USE BASIC LIBRARY TOOLS, SUCH AS THE CARD CATALOGUE | |----------|------|---| | | 2. | USE REFERENCE BOOKS, SUCH AS THE ENCYCLOPEDIA, DICTIONARY, ALMANAC, AND BIBLIOGRAPHIES | | | 3. | USE LIBRARY CALL NUMBERS TO IDENTIFY AND LOCATE BOOKS | | | 4. | USE THE READER'S GUIDE TO PERIODICAL LITERATURE TO LOCATE MATERIAL | | | 5. | PREPARE A BIBLIOGRAPHY ON A TOPIC COVERING BOTH BOOKS AND PERIODICALS | | | 6. | ASSIST IN THE DEVELOPMENT OF BIBLIOGRAPHIES | | | 7. | RESEARCH GENEALOGICAL AND FAMILY HISTORY RECORDS | | | 8. | HELP WITH LIBRARY USER SERVICES | | | 9. | ASSIST IN CIRCULATION OF LIBRARY MATERIALS | | | 10. | ASSIST PARENTS, TEACHERS, AND OTHERS WORKING WITH CHILDREN IN THE SELECTION OF BOOKS AND OTHER MATERIALS | | | 11. | IDENTIFY AND USE INFORMATION RESOURCES TO LOCATE COMMUNITY SERVICES AND FACILITIES | | | 12. | LOCATE AND DIRECT OTHERS TO INFORMATION RESOURCES THAT CAN HELP WITH
THE EVALUATION OF GOODS AND SERVICES; THE EVALUATION OF HEALTH
AND SAFETY HAZARDS; THE IDENTIFICATION OF BEST BUYS; ETC. | | | 13. | IDENTIFY AND USE RESOURCES RELEVANT TO DIFFERENT CULTURAL, ETHNIC, AND RELIGIOUS HERITAGES | | | 14. | INVENTORY OVERDUE BOOKS AND SEND NOTICES | | | 15. | ASSIST IN CATALOGUING NEW BOOKS | | | 16. | FILE LIBRARY CATALOGUE CARDS CORRECTLY | | | 17. | PREPARE REPORTS ON LIBRARY CIRCULATION | | | 18. | MAKE OUT PURCHASE ORDERS | | | 19. | PROCESS ORDERS, INCLUDING CHECKING IN AND FILING | | | 20. | TYPE | | • | 21. | PREPARE AND MAINTAIN FILES | | | 22. | VERIFY ORDERS | | | 23. | USE TAPE RECORDERS, MOVIE AND FILM STRIP PROJECTORS, SLIDE PROJECTORS, AND SIMILAR AUDIO-VISUAL EQUIPMENT | | | 24. | MAKE AND MOUNT TRANSPARANCIES FOR USE IN AN OPAQUE PROJECTOR | | | 25. | DEAL WITH OTHER PEOPLE | | <u> </u> | 26. | DO ACCURATE DETAILED WORK | | | 27. | DO A REPETITIVE TASK FOLLOWING A SET PROCEDURE | | | 28. | CARRY OUT ORAL AND WRITTEN INSTRUCTIONS | CONTINUED ON THE NEXT PAGE . . . ### LIBRARY TECHNICIAN RATING LIST (continued) | ABIL | ITY T | 0: | |------|------------|---| | | 29. | ACCEPT SUPERVISION | | | 30. | TRAIN OTHERS TO DO SPECIFIC JOBS OR TASKS | | | 31. | COMPILE INFORMATION | | | 32. | OBTAIN AND VERIFY FACTUAL INFORMATION | | | 33. | CHECK PUBLIC RECORDS FOR INFORMATION | | - | 34. | GATHER INFORMATION BY CONFIRMING FACTS AND LOCATING BACKGROUND DATA | | | 35. | PREPARE DISPLAY MATERIALS | ### MEDICAL RECORDS TECHNICIAN RATING LIST ### ABILITY TO: |
1. | ABSTRACT INFORMATION WITH ACCURACY | |---------|--| |
2. | CODE AND CATALOGUE OR INDEX INFORMATION | |
3. | RECOGNIZE AND SUMMARIZE PERTINENT INFORMATION | |
4. | DEMONSTRATE FAMILIARITY WITH MEDICAL TERMINOLOGY | |
5. | DEMONSTRATE A BASIC KNOWLEDGE OF HUMAN ANATOMICAL TERMS | |
6. | SPELL CORRECTLY | |
7. | USE CORRECT MEDICAL TERMINOLOGY FOR COMMON DISEASES AND TYPES OF INJURIES | |
8. | DEFINE COMMON MEDICAL TERMS | |
9. | USE MEDICAL DICTIONARIES AND OTHER MEDICAL TERMINOLOGY REFERENCES | |
10. | TREAT MEDICAL INFORMATION AS CONFIDENTIAL | |
11. | DO ALPHABETICAL AND NUMERICAL FILING ACCURATELY | |
12. | DO PRECISE AND ACCURATE DETAILED WORK | |
13. | CARRY OUT GRAL AND WRITTEN INSTRUCTIONS OF SOME COMPLEXITY | |
14. | LEARN AND APPLY RULES | |
15. | RESPECT AND OBSERVE PRECAUTIONS CONCERNING CONFIDENTIALITY OF INFORMATION | |
16. | READ, UNDERSTAND, AND EXPLAIN MEDICAL CONSENT FORMS | |
17. | USE A LIBRARY AND OTHER REFERENCE SOURCES | |
18. | WORK IN A HOSPITAL, NURSING HOME, OR OTHER MEDICAL SETTING | |
19. | KEEP ACCURATE RECORDS OF HEALTH CARE | |
20. | GATHER INFORMATION BY LOCATING BACKGROUND DATA, CONFIRMING FACTS, AND IDENTIFYING TRENDS | |
21. | ASSIST WITH THE MAINTENANCE OF MEDICAL RECORDS IN A HOSPITAL OR NURSING HOME | |
22. | USE A TYPEWRITER | |
23. | DEVELOP AND MAINTAIN CURRENT FILES | |
24. | KEEP RECORDS AND PREPARE REPORTS FROM THEM | |
25. | OBTAIN AND VERIFY ROUTINE FACTUAL INFORMATION | |
26. | PREPARE REPORTS CONTAINING FACTUAL DATA | ### OCCUPATIONAL THERAPY ASSISTANT RATING LIST ### ABILITY TO: . 1. TEACH AN ACTIVITY OR SKILL TO AN INDIVIDUAL 2. TEACH AN ACTIVITY TO A GROUP 3. PLAN AND ORGANIZE COOPERATIVE AND COMPETITIVE ACTIVITIES AND KNOW WHEN EACH IS APPROPRIATE 4. WRITE STEP-BY-STEP PROCEDURES FOR AN ACTIVITY 5. ESTABLISH LONG TERM AND SHORT TERM GOALS 6. DEMONSTRATE A KNOWLEDGE OF HUMAN DEVELOPMENT ENCOURAGE THE DEVELOPMENT OF SOCIAL SKILLS 7. 8. ENCOURAGE THE DEVELOPMENT OF "COMMON SENSE" 9. RECOGNIZE THE NONVERBAL CLUES AND BEHAVIORS THAT INDICATE TENSIONS OR **PROBLEMS** WRITE CONCISE, UNDERSTANDABLE REPORTS 10. 11. CARRY OUT ORAL AND WRITTEN INSTRUCTIONS AND DIRECTIONS 12. OBTAIN AND VERIFY ROUTINE FACTUAL INFORMATION 13. IDENTIFY METHODS FOR EVALUATING EFFECTIVENESS IN MEETING GOALS AND **OBJECTIVES** 14. DO ARTS AND CRAFTS ACTIVITIES GIVE PROPER CARE TO ARTS AND CRAFTS MATERIALS AND EQUIPMENT 15. 16. USE REFERENCE MATERIAL TO LEARN A NEW CRAFT OR TO LEARN ADVANCED TECHNIQUES IN A FAMILIAR CRAFT ANALYZE A CRAFT IN TERMS OF SENSORY INPUT AND THE SPECIFIC MOTIONS 17. REQUIRED, AND THERAPEUTIC ASPECTS 18. PROVIDE A SAFE ENVIRONMENT FOR A PATIENT 19. OBSERVE A PATIENT FOR UNUSUAL SIGNS 20. MAKE OBSERVATIONAL RECORDS OF PATIENTS 21. REPORT ORALLY ON A PATIENT'S CONDITION 22. UNDERSTAND THE PHYSICAL, EMOTIONAL, AND EDUCATIONAL NEEDS OF AN INDIVIDUAL WITH A PHYSICAL OR EMOTIONAL HANDICAP 23. ASSESS PATIENT PERFORMANCE IN DAILY LIVING SKILLS 24. HELP PATIENTS DEVELOP BETTER WAYS OF COPING WITH THE DEMANDS OF DAILY LIFE EVALUATE A PATIENT'S VOCATIONAL AND AVOCATIONAL INTERESTS IN TERMS OF 25. SPECIFIC DISABILITIES 26. ADAPT ACTIVITIES TO THE NEEES OF A PATIENT CONTINUED ON THE NEXT PAGE . . ### OCCUPATIONAL THERAPY ASSISTANT RATING LIST (continued) ### ABILITY TO: 27. ENCOURAGE THE DEVELOPMENT OF SELF-SUFFICIENCY FOR A PATIENT WITHIN THE LIMITS OF HER/HIS ILLNESS OR HANDICAP 28. TRANSFER AND TRANSPORT A PATIENT CORRECTLY 29. WORK WITH EMOTIONALLY DISTURBED PEOPLE 30. WORK WITH MENTALLY HANDICAPPED PEOPLE 31. WORK WITH PHYSICALLY HANDICAPPED PEOPLE 32. WORK WITH PHYSICALLY ILL PEOPLE 33. WORK WITH THE ELDERLY 34. IDENTIFY AND EXPLAIN THE BASIC CONCEPTS OF HEALTH CARE DELIVERY 35. TRAIN GROUPS OR INDIVIDUALS IN PREVENTIVE OR REMEDIAL HEALTH CARE ### RESPIRATORY THERAPY WORKER RATING LIST ### ABILITY TO: | | 1. | CARRY OUT ORAL AND WRITTEN DIRECTIONS OF SOME COMPLEXITY | |---|-----|---| | | 2. | DEAL WITH OTHER PEOPLE | | | 3. | DO PRECISE AND ACCURATE DETAILED WORK | | | 4. | PERFORM WORK UNDER STRESSFUL CONDITIONS | | _ | 5. | TRANSLATE INFORMATION AND FACTS TO A LEVEL APPROPRIATE TO AN INDIVIDUAL'S BACKGROUND AND EXPERIENCE | | | 6. | ESTABLISH RAPPORT WITH INDIVIDUALS OF DIVERSE BACKGROUNDS | | | 7. | SHOW (PASSION FOR THOSE WITH PROBLEMS | | | 8. | IDENTIFY AN INDIVIDUAL'S PROBLEMS AND DIFFICULTIES | | | 9. | COMMUNICATE EFFECTIVELY WITH PATIENTS | | | 10. | FOLLOW ORDERS AND ACCEPT SUPERVISION | | | 11. | RECOGNIZE THE NONVERBAL CLUES WHICH INDICATE PROBLEMS | | | 12. | PERFORM LIFE SUPPORT FUNCTIONS IN GIVING FIRST AID | | | 13. | DETERMINE THE URGENCY OF A PROBLEM AND HANDLE IT APPROPRIATELY | | | 14. | RECOGNIZE AND DEAL WITH MEDICAL EMERGENCIES | | | 15. | OBSERVE SAFETY PRECAUTIONS IN USING EQUIPMENT AND MEDICINE | | | 16. | KEEP RECORDS AND PREPARE REPORTS | | | 17. | TAKE A PATIENT'S TEMPERATURE, PULSE, OR OTHER VITAL SIGNS | | | 18. | THINK AND BEHAVE RATIONALLY WHEN DEALING WITH AN EMERGENCY | | | 19. | PROVIDE A SAFE ENVIRONMENT FOR A PATIENT | | | 20. | MEET ACCOUNTABILITY DEMANDS OF OTHERS | | | 21. | WORK AS A MEMBER OF A FIRST AID/RESCUE SQUAD | | | 22. | WORK WITH THE ILL IN A HOSPITAL OR NURSING HOME | ### WELDER RATING LIST ## ABILITY TO: 1. WOAK ARITHMETIC PROBLEMS INVOLVING COMMON FRACTIONS AND DECIMALS 2. USE BASIC ARITHMETIC OR GEOMETRY TO DETERMINE AREA OR VOLUME 3. MAKE MECHANICAL DRAWINGS OR SKETCHES 4. MAKE OBJECTS THAT CORRESPOND TO SIMPLE PLANS, PATTERNS, OR DRAWINGS 5. IDENTIFY TYPES OF METAL 6. DO ARTS AND CRAFTS WORK WITH STAINED GLASS OR OTHER CPAFT INVOLVING SOLDERING 7. DO JEWELRY-MAKING OR METAL-WORK CRAFTS 8. MAKE CRAFT OBJECTS OUT OF TIN 9. OKGANIZE A PROJECT INTO ITS COMPONENT PARTS AND DETERMINE THE SPQUENCE IN WHICH THESE ACTIVITIES NEED TO BE PERFORMED 10. ESTABLISH WORK FLOW PROCEDURES 11. ESTABLISH AND MAINTAIN PROCEDURES TO MONITOR WORK QUALITY AND QUANTITY